DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2007 BUDGET ESTIMATES SUBMISSION # JUSTIFICATION OF ESTIMATES FEBRUARY 2006 OTHER PROCUREMENT, NAVY BUDGET ACTIVITY 2 ### UNCLASSIFIED # DEPARTMENT OF THE NAVY FY 2007 PROCUREMENT PROGRAM ADDRODDIAMION. 1910N OMIED DECCHEMENT NAVY | APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: FEBRUAR | Y 2006 | |--|--------| |--|--------| | | | | | MILLIONS OF DOLLAR | S | | |------------|-------------------------------------|----------------|-------------|-----------------------|---------------|---| | LINE
NO | ITEM NOMENCLATURE | | ANTITY COST | FY 2006 QUANTITY COST | QUANTITY COST | | | | CTIVITY 02: COMMUNICATIONS AND ELEC | TRONICS EQUIPM | 1ENT | | | | | SHIP RAI | DARS | | | | | | | 30 RADA | R SUPPORT | A | 27.2 | 15.8 | | U | | SHIP SON | NARS | | | | | | | 31 SPQ-9 | 9B RADAR | A | 11.6 | 12.7 | 2.5 | U | | 32 AN/SQ | QQ-89 SURF ASW COMBAT SYSTEM | A | 16.1 | 34.0 | 37.8 | U | | 33 SSN A | ACOUSTICS | A | 229.3 | 231.6 | 284.9 | U | | 34 UNDER | RSEA WARFARE SUPPORT EQUIPMENT | A | 15.7 | 15.5 | 9.2 | U | | 35 SONA | R SWITCHES AND TRANSDUCERS | А | 13.2 | 12.1 | 12.5 | U | | ASW ELEC | CTRONIC EQUIPMENT | | | | | | | 36 SUBMA | ARINE ACOUSTIC WARFARE SYSTEM | A | 20.7 | 25.5 | 20.2 | U | | 37 SSTD | | A | 33.1 | 28.4 | 8.4 | U | | 38 FIXEI | O SURVEILLANCE SYSTEM | A | 54.9 | 64.5 | 60.7 | U | | 39 SURTA | ASS | A | 7.1 | 3.8 | 4.7 | U | | 40 TACT | ICAL SUPPORT CENTER | A | 5.1 | 5.2 | 5.2 | U | | ELECTRON | NIC WARFARE EQUIPMENT | | | | | | | 41 AN/SI | LQ-32 | A | 19.9 | 24.7 | 31.0 | U | | 42 INFOR | RMATION WARFARE SYSTEMS | A | 4.0 | 3.7 | 5.0 | U | | RECONNA | ISSANCE EQUIPMENT | | | | | | | 43 SHIPE | BOARD IW EXPLOIT | A | 68.5 | 59.0 | 70.8 | U | | SUBMARI | NE SURVEILLANCE EQUIPMENT | | | | | | | 44 SUBMA | ARINE SUPPORT EQUIPMENT PROG | A | 85.3 | 94.7 | 83.1 | U | PAGE N-1 EXHIBIT P-1 ### DEPARTMENT OF THE NAVY FY 2007 PROCUREMENT PROGRAM APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: FEBRUARY 2006 | | | | | MILLIONS OF DOLLAR | S | S | |------------|--|-------|------|--------------------|--------------------------|---| | LINE
NO | ITEM NOMENCLATURE | IDENT | | FY 2006 | FY 2007
OUANTITY COST | E | | NO
 | TIEM NOMENCLATORE | | | QUANTITY COST | ~ . | - | | OTHER SH | HIP ELECTRONIC EQUIPMENT | | | | | | | 45 NAVY | TACTICAL DATA SYSTEM | A | 12.6 | 8.5 | | U | | 46 COOPE | ERATIVE ENGAGEMENT CAPABILITY | В | 67.1 | 20.5 | 22.5 | U | | 47 GCCS- | -M EQUIPMENT | A | 61.7 | 85.3 | 52.5 | U | | 48 NAVAI | TACTICAL COMMAND SUPPORT SYSTEM (NTCSS |) A | 20.1 | 51.0 | 35.3 | U | | 49 ATDLS | 3 | A | 2.4 | 13.9 | 12.5 | U | | 50 MINES | SWEEPING SYSTEM REPLACEMENT | A | 53.0 | 82.9 | 75.4 | U | | 51 SHALI | LOW WATER MCM | В | | 2.2 | 8.3 | U | | 52 NAVSI | TAR GPS RECEIVERS (SPACE) | A | 11.1 | 14.5 | 13.3 | U | | 53 ARMEI |) FORCES RADIO AND TV | A | 4.1 | 4.3 | 4.5 | U | | 54 STRAT | TEGIC PLATFORM SUPPORT EQUIP | A | 5.2 | 3.2 | 3.8 | U | | TRAINING | G EQUIPMENT | | | | | | | 55 OTHER | R TRAINING EQUIPMENT | A | 42.1 | 39.2 | 19.8 | U | | AVIATION | N ELECTRONIC EQUIPMENT | | | | | | | 56 MATCA | ALS | A | 15.9 | 19.3 | 20.3 | U | | 57 SHIPE | BOARD AIR TRAFFIC CONTROL | В | 7.1 | 7.2 | 7.5 | U | | 58 AUTOM | MATIC CARRIER LANDING SYSTEM | A | 11.3 | 17.2 | 18.0 | U | | 59 NATIO | ONAL AIR SPACE SYSTEM | В | 13.1 | 18.2 | 27.6 | U | | 60 AIR S | STATION SUPPORT EQUIPMENT | A | 3.6 | 3.9 | 4.0 | U | | 61 MICRO | DWAVE LANDING SYSTEM | A | 7.2 | 7.8 | 9.2 | U | | 62 FACSE | FAC | A | 3.7 | 3.6 | 3.8 | U | | 63 ID SY | YSTEMS | А | 18.2 | 24.6 | 28.6 | U | | 64 TAC A | A/C MISSION PLANNING SYS(TAMPS) | А | 9.0 | 7.8 | 8.3 | U | PAGE N-2 EXHIBIT P-1 ### UNCLASSIFIED ### DEPARTMENT OF THE NAVY FY 2007 PROCUREMENT PROGRAM APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: FEBRUARY 2006 | | | | MILLIONS OF DOLLAR | S | a | |--|---------------|-------|--------------------------|--------------------------|-------------| | LINE NO ITEM NOMENCLATURE | IDENT
CODE | | FY 2006
QUANTITY COST | FY 2007
QUANTITY COST | S
E
C | | OTHER SHORE ELECTRONIC EQUIPMENT | | | | | | | 65 DEPLOYABLE JOINT COMMAND AND CONT | А | 34.8 | 27.7 | | U | | 66 COMMON IMAGERY GROUND SURFACE SYSTEMS | A | 49.6 | 20.2 | 78.3 | U | | 67 RADIAC | А | 12.4 | 13.1 | 10.4 | U | | 68 GPETE | A | 8.5 | 8.4 | 7.1 | U | | 69 INTEG COMBAT SYSTEM TEST FACILITY | A | 4.6 | 4.3 | 4.3 | U | | 70 EMI CONTROL INSTRUMENTATION | A | 5.8 | 7.6 | 5.7 | U | | 71 ITEMS LESS THAN \$5 MILLION | A | 11.6 | 19.5 | 22.5 | U | | SHIPBOARD COMMUNICATIONS | | | | | | | 72 SHIPBOARD TACTICAL COMMUNICATIONS | A | 14.0 | 2.6 | | U | | 73 PORTABLE RADIOS | A | | 9.9 | 40.5 | U | | 74 SHIP COMMUNICATIONS AUTOMATION | A | 156.9 | 198.6 | 209.1 | U | | 75 COMMUNICATIONS ITEMS UNDER \$5M | A | 13.2 | 15.0 | 12.6 | U | | SUBMARINE COMMUNICATIONS | | | | | | | 76 SUBMARINE BROADCAST SUPPORT | A | 17.7 | 2.1 | .7 | U | | 77 SUBMARINE COMMUNICATION EQUIPMENT | A | 98.1 | 126.7 | 87.9 | U | | SATELLITE COMMUNICATIONS | | | | | | | 78 SATELLITE COMMUNICATIONS SYSTEMS | A | 127.9 | 74.4 | 12.3 | U | | SHORE COMMUNICATIONS | | | | | | | 79 JCS COMMUNICATIONS EQUIPMENT | А | 3.0 | 2.9 | 2.8 | U | | 80 ELECTRICAL POWER SYSTEMS | A | 2.9 | 1.3 | 1.1 | U | | 81 NSIPS | А | .3 | .1 | | U | | 82 JEDMICS | A | 6.4 | 6.8 | | U | PAGE N-3 EXHIBIT P-1 ### UNCLASSIFIED # DEPARTMENT OF THE NAVY FY 2007 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: FEBRUARY 2006 | | | | MILLIONS OF DOLLAR | S | C | |--|---------------|---------|-----------------------|---------|-------------| | LINE NO ITEM NOMENCLATURE | IDENT
CODE | | FY 2006 QUANTITY COST | | S
E
C | | 83 NAVAL SHORE COMMUNICATIONS | А | 60.6 | 58.4 | 50.4 | U | | CRYPTOGRAPHIC EQUIPMENT | | | | | | | 84 INFO SYSTEMS SECURITY PROGRAM (ISSP) | А | 91.9 | 97.5 | 101.7 | U | | CRYPTOLOGIC EQUIPMENT | | | | | | | 85 CRYPTOLOGIC COMMUNICATIONS EQUIP | А | 25.6 | 22.0 | 21.8 | U | | OTHER ELECTRONIC SUPPORT | | | | | | | 86 COAST GUARD EQUIPMENT | A | 7.7 | 31.0 | 41.1 | U | | DRUG INTERDICTION SUPPORT | | | | | | | 87 OTHER DRUG INTERDICTION SUPPORT | А | .8 | | | U | | TOTAL COMMUNICATIONS AND ELECTRONICS EQUIPMENT | | 1,734.7 | 1,816.4 | 1,721.3 | | | TOTAL OTHER PROCUREMENT, NAVY | | 1,734.7 | 1,816.4 | 1,721.3 | | PAGE N-4 # Fiscal Year 2007 Budget Estimates Budget Appendix Extract Language # **OTHER PROCUREMENT, NAVY** For procurement, production, and modernization of support equipment and materials not otherwise provided for, Navy ordnance (except ordnance for new aircraft, new ships, and ships authorized for conversion); the purchase of passenger motor vehicles for replacement only; expansion of public and private plants, including the land necessary therefore, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$4,967,916,000, to remain available for obligation until September 30, 2009, of which \$23,000,000 shall be available for the Navy Reserve and Marine Corps Reserve. (10 U.S.C. 5013, 5063; Department of Defense Appropriations Act, 2006). **UNCLASSIFIED CLASSIFICATION:** | | | BUDGE | | TIFICATION
-40 | SHEET | | | DATE: | | FEBRUAR | Y 2006 | | | | | |------------------------------|----------------------------------|------------|---------|-------------------|---------|----------------------|--------------------------------|---------|---------|----------------|--------|--|--|--|--| | OTHER PROCUREMENT, NAVY | | | | | | | OMENCLATU | IRE | | | | | | | | | BA-2 Communicat | ion & Elect | t. Equip | ment | | | RADAR SUPPORT / 2040 | | | | | | | | | | | Program Element fo | rogram Element for Code B Items: | | | | | | Other Related Program Elements | | | | | | | | | | | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | | | | | QUANTITY | | | | | | | | | | | | | | | | | COST
(In Millions) | \$47.1 | А | \$27.2 | \$15.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 90.1 | | | | | | SPARES COST
(In Millions) | | | | | | | | | | | | | | | | PROGRAM DESCRIPTION/JUSTIFICATION: 2005 Congressional plus ups were provided for the following: AN/SYS-2 procurement AN/SPS-67(V)3 radar upgrade to (V)5 procurement and installation AN/SPS-48 Radar Obsolescence Availability Recovery (ROAR) Radar Display Repeater (AN/SPQ-25G) Technolgy Refresh AN/SPS-73 radar ECP procurement and ECP and Radar installations 2006 Congressional plus ups were provided for the following: AN/SYS-2(V)13 Track Management for FFG-7 Ships AN/SPS-67 Radar Backfit Upgrades Maritime Small Target and Threat Detector Processor P-1 SHOPPING LIST ITEM NO. PAGE NO. CLASSIFICATION: DD Form 2454, JUN 86 | CLASSIFICATION: | | ASSIFIED | | | | | | | | | | | | |-----------------|---|------------|-----------------|----------------|--------|---------|----------------|----------------|-----|-----------------|----------|--|--| | | WEAPONS SYSTEM COST /
P-5 | ANALYSI | S | | | | | Weapon System | | DATE:
FEBRUA | ARY 2006 | | | | APPROPRIATION/ | BUDGET ACTIVITY: | | | | | ID Code | P-1 ITEM NOMEN | CLATURE/SUBHEA | ND. | SUBHEAD: | | | | | OTHER PROCURE | MENT, NAVY | | | | | | RADAR SUPPOR | T / 2040 | | | | | | | BA-2 COMMUNICA | TION & ELECT. EQ. | | | | | | | | | A2KG | | | | | | | | TOTAL COST IN 1 | THOUSANDS OF D | OLLARS | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | CODE | | Code | | UNIT | TOTAL |
| UNIT | TOTAL | | UNIT | TOTAL | | | | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | | | SURFACE SHIPS EQUIPMENT | | | | | | | | | | | | | | KG017/003/KGCA2 | AN/SPS-67 BACK FIT
ENGINEERING SUPPORT | A | | | 10,212 | | | 9,300 | | | | | | | KG018/001/KGCA5 | AN/SPS-73(V) RADAR MISC ECP
PROCUREMENT | | | | 1,700 | | | | | | | | | | KG002 | AN/UPX-34(V) UPGRADE | | | | 0 | | | | | | | | | | KGCA1 | AN/SYS-2 PROCUREMENT | | | | 4,275 | | | 2,965 | | | | | | | KGCA3 | AN/SPS-48E ROAR PROCUREMENT | | | | 6,758 | | | | | | | | | | KGCA4 | AN/SPG-25A TECH REFRESH | | | | 1,689 | | | | | | | | | | KGCA6 | MARITIME SMALL TARGET AND THREAT DETECTOR PROCESSOR | | | | | | | 2,100 | | | | | | | KGCAI | INSTALLATION | | | | 2,578 | | | 1,435 | TOTAL | 1 | | | | 27,212 | | | 15,800 | | | 0 | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. PAGE NO. 30 2 CLASSIFICATION: UNCLASSIFIED CLASSIFICATION: UNCLASSIFIED | BUDGET PROCUREMEN | | TORT A | IND FLAINING | | <i></i> | Weapon System | | A. DATE | FEBRU/ | ARY 2006 | | |-------------------------------|-------|---------------|----------------|-----------|--------------|---------------------|----------|----------|-----------|-----------|--| | B. APPROPRIATION/BU | - | _ | ITY | | | IOMENCLATURE | | | SUBHEAD | | | | OTHER PROCUREMENT | | | | | RADAR SUPPOR | A2 | :KG | | | | | | BA-2 COMMUNICATION | & ELI | ECT. EQ. | · | 1 | | | • | | | | | | | | | | | CONTRACT | | | DATE OF | SPECS | IF NO | | | Cost Element/ | QTY | _ | LOCATION | RFP ISSUE | _ | CONTRACTOR | AWARD | _ | AVAILABLE | | | | FISCAL YEAR | | COST
(000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAILABLI | | | | | | | | | | | | | | | | FISCAL YEAR (05) | | | | | | | | | | | | | KGCA1 SYS-2 Procurement | 5 | 855 | WASH NAVY YARD | | FFP | NGC, Melville NY | Apr 05 | Apr 06 | YES | | | | KGCA2 AN/SPS-67 Back Fit | 12 | 682 | WASH NAVY YARD | | FFP | DRS INC, FL | Aug 05 | Jan 06 | YES | | | | KGCA3 AN/SPS-48 ROAR | N/A | N/A | WASH NAVY YARD | | FFP | ITT Gilfillan | Feb 05 | Jun 05 | NO | | | | KGCA4 AN/SPG-25A Tech Refresh | N/A | N/A | WASH NAVY YARD | | WX | CDSA VIRGINIA BEACH | Mar 05 | Mar 05 | YES | | | | KGCA5 AN/SPS-73 ECP PROCUREM | 15 | 113 | WASH NAVY YARD | | FFP | Raytheon, RI | May 05 | Sep 05 | YES | | | | FISCAL YEAR (06) | | | | | | | | | | | | | KGCA1 SYS-2 Procurement | 5 | 593 | WASH NAVY YARD | | FFP | NGC, Melville NY | Apr 06 | Apr 07 | YES | | | | KGCA2 AN/SPS-67 Back Fit | 11 | 845 | WASH NAVY YARD | | FFP | DRS INC, FL | Aug 06 | Jan 07 | YES | D. REMARKS | | | | <u> </u> | <u> </u> | | <u> </u> | | | L | | | D. ILLIWITHING | DESCRIPTION/JUSTIFICATION: The SPS-67(V)5 backfit kits are being procurred to overcome obsolescence issues with the SPS-67(V)3 variant and to achieve commonality with the 67(V)5 radars being procurred for new construction DDGs. The 6 kits are expected to be under contract in Aug 04 with delivery in Nov 05. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 and Prior And Prior AND ATY ATY ATY ATY ATY ATY ATY ATY | | | |--|---------|----------| | DESCRIPTION/JUSTIFICATION: The SPS-67(V)5 backfit kits are being procurred to overcome obsolescence issues with the SPS-67(V)3 variant and to achieve commonality with the 67(V)5 radars being procurred for new construction DDGs. The 6 kits are expected to be under contract in Aug 04 with delivery in Nov 05. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 and Prior PY 2005 PY 2006 PY 2007 PY 2008 PY 2009 PY 2010 PY 2010 PY 2017 P | | l l | | The SPS-67(V)5 backfit kits are being procurred to overcome obsolescence issues with the SPS-67(V)3 variant and to achieve commonality with the 67(V)5 radars being procurred for new construction DDGs. The 6 kits are expected to be under contract in Aug 04 with delivery in Nov 05. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 and Prior FY 2005 QTY \$ Q | ٦ | | | The 6 kits are expected to be under contract in Aug 04 with delivery in Nov 05. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 and Prior FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 201 TC QTY \$ QT | | ŀ | | FY 2004 | | | | STALLATION KITS STALLATION KITS STATE | _ | - | | QTY | TOTAL | | | RDT&E | QTY \$ | ŝ | | PROCUREMENT INSTALLATION KITS <th< td=""><td></td><td>\dashv</td></th<> | | \dashv | | INSTALLATION KITS AN/SPS-67(V)5 Backfit kits 3 3.09 12 10.2 11 9.3 | | \dashv | | AN/SPS-67(V)5 Backfit kits 3 3.09 12 10.2 11 9.3 | | | | | | | | INSTALLATION KITS - UNIT COST | 26 22.6 | 2.6 | | | | | | INSTALLATION KITS NONRECURRING | | | | EQUIPMENT | | | | EQUIPMENT NONRECURRING | | | | ENGINEERING CHANGE ORDERS | | | | DATA | | | | TRAINING EQUIPMENT | | | | SUPPORT EQUIPMENT | | | | OTHER - spare antenna groups 2 0.756 | 2 0.8 | .8 | | OTHER - interim training 0.104 | 0 0.1 | .1 | | INSTALL COST 3 0.300 12 0.9 11 0.9 | 26 2.1 | .1 | | | | | | TOTAL PROGRAM COST 4.250 11.100 10.2 P-1 SHOPPING LIST CLASSIFICATION: | | 5.6 | P-1 SHOPPING LIST UNCLASSIFIED PAGE NO. 30 ITEM NO. | INSTALLATION INFORMATION: METHOD OF IMPLEMENTATION: MA | ı | SIFIED | CLASSIFICATION: UNCLASS | |--|------|-----|------|----------|------|-----|------|---------------------|------------
------|----|--------|------|-------|----------|------------|----------|------------|----------|------------|------------------------|----------|--------|--------------------------| | INSTALLATION INFORMATION: | | | | ′ 2006 | RUAR | FEB | | | | | | | | | | ntinued) | ON (Co | DIFICATION | AL MO | NDIVIDU | | | SIFIED | CLASSIFICATION: UNCLASS | | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: CONTRACT DATES: FY 2005: DELIVERY DATE: FY 2006: Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 Later TOWN SOLVEN SOLVE | | | | _ | | | | | | | | | | | ≣: | ION TITLE | IFICAT | MOD | | | S <u>PS 67</u> | : _AN/S | ECTED | MODELS OF SYSTEMS AFFE | | ADMINISTRATIVE LEADTIME: | | | | | | | | | | | | | | | | |) | ΓΕΑΜ (AIT | TION . | ISTALLA | TION IN | ALTERA | | | | NA NA NA NA NA NA NA NA | | | | | | | | | | | 4S | MONTH | 15 N | | | ADTIME | CION I ! | PRODUC: | - | | | | | | | DELIVERY DATE: FY 2006: NA | | | | | | | | NA | | | | | | | _ | | | | | | _ | :005: | | | | Cost: | | | | | | _ | | | | | | | | | | | | | <u>-</u> | | | :006: | FY 2 | DELIVERY DATE: | | Cost: | | | | | | | | | | | | | | ne) | n Millio | (\$ ir | | | | | | | | | | PRIOR YEARS 3 \$0.300 | otal | Т | ater | L | | | 2011 | FY | 010 | FY 2 |) | Y 2009 | F | | | | FY | Y 2006 | F | / 2005 | F | or Years | Pri | Cost: | | FY 2005 EQUIPMENT 12 0.900 12 FY 2006 EQUIPMENT 11 0.900 11 FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY 2009 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | (| \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | | | FY 2006 EQUIPMENT FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY 2009 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT | 0.3 | 3 | | | | | | | | | | | | | | | | \$0.300 | 3 | | | | | PRIOR YEARS | | FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT | 0.9 | 12 | | | | | | | | | | | | | | 0.900 | 12 | | | | | | | FY 2005 EQUIPMENT | | FY 2008 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT | 0.9 | 11 | | | | | | | | | | | | 0.900 | 11 | | | | | | | | | FY 2006 EQUIPMENT | | FY 2009 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT | FY 2007 EQUIPMENT | | FY 2010 EQUIPMENT FY 2011 EQUIPMENT | FY 2008 EQUIPMENT | | FY 2011 EQUIPMENT | FY 2009 EQUIPMENT | | | | | | | | | | $\sqcup \downarrow$ | | | | | | | | | | | | | | | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | | 10 00mi EE1E | | | | | ı | | | | | | | | | | | | | | | | | | | TO COMPLETE | | INSTALLATION SCHEDULE: SHIP AVAILABILITIES FY 2003 | | | | 26
26 | | 0 0 | 0 | 0 | 3 4
0 0 | 0 | 0 | 4 | 3 | 1 2 | 4 | 2 3
3 4 | 1 | 3 4
1 2 | 0 | 4 1
0 0 | 2 <u>005</u>
3
0 | 1 2 0 | 3 | FY 2003
& Prior
In | DD Form 2454, JUN 86 ## **UNCLASSIFIED** | BUDGET ITEM JUSTIFICATION P-40 | ON SHE | ET | | | | | | DATE:
FEBRUAR | Y 2006 | | | | | | | | |---|------------|----------------|---------|---------|---------|---------------|---------------|------------------|-----------------------|----------------|-------|--|--|--|--|--| | APPROPRIATION/BUDGET ACTIVE Other Procurement, Navy | • | | | | | | | | P-1 ITEM NOMENCLATURE | | | | | | | | | BA-2 COMMUNICATIONS & E | LECTR | ONICS EQ | UIPMENT | | | SPQ-9B RAI | DAR L | J 202600 | | | | | | | | | | Program Element for Code B Items | s: | | | | | Other Related | d Program Ele | ments | | | | | | | | | | | ID
Code | Prior
Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | | | | | | QUANTITY (2026/Total) | | 8 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 14 | | | | | | | COST
(In Millions) | А | \$19.3 | \$11.6 | \$12.7 | \$2.5 | \$14.6 | \$15.4 | \$15.7 | \$16.0 | CONT | CONT | | | | | | | SPARES COST
(In Millions) | | \$1.4 | \$3.4 | \$0.4 | \$0.7 | \$0.4 | \$0.4 | \$0.4 | \$0.1 | CONT | \$5.8 | | | | | | | EMERGENCY RESPONSE FUND (In Millions) | | | | | | | | | | | | | | | | | PROGRAM DESCRIPTION/JUSTIFICATION: This program provides for procurement of AN/SPQ-9B Radars whose primary mission is to detect and track low flying Anti Ship Missile targets in heavy clutter. BRCA1, BRCA2 & BR040 AN/SPQ-9B Radar - Procures AN/SPQ-9B Radars, Transmitter Upgrades (TUP), and components necessary to add Anti-Ship Missile Defense (ASMD) capability by increasing the radar's capability to detect and track low-flying, very small cross-section targets in natural and man-made clutter. Total inventory objective is 125 in the following ship classes: CG-47, DDG-51, CVN, LHD, LPD, U.S. Coast Guard NSC, including a Training Unit and Land Based Test Site (LBTS). A total of 111 radars will be procured by the Coast Guard, Cruiser Modernization or with SCN. Fourteen radars are being procured under this line item. BR042 AN/SPQ-9B Engineering Change Proposals (ECPs) - Procures product improvements generated by ECPs; corrects problems reported by fleet units; upgrades unreliable components and replaces obsolete components and parts no longer in production for AN/SPQ-9B Radar. BR830 AN/SPQ-9B Production Support - Supports the AN/SPQ-9B Radar program In-Service Engineering Agent (ISEA), Software Support Activity (SSA), Integrated Logistics Agent (ILA), Acquisition Engineering Agent (AEA), and Technical Design Agent (TDA) efforts. **BR5IN/BR6IN - Installation of Equipments** - Provides funding to install ORDALTS and AN/SPQ-9B Radars, field changes and other alterations in ships (Fleet Modernization Program - FMP) and shore sites (Non-fleet Modernization Program - NON-FMP). P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 31 PAGE NO. 1 # **UNCLASSIFIED** | CLASSIF | FICATION: UNCLAS | | | | | | | | | | | | | |----------------|---|--------|-------------------|----------------|----------------|----------|-----------|----------------|----------|-----------|------------|--|--| | | WEAPONS SYSTEM COST ANA | ALYSIS | | | | | | | DATE: | | | | | | | P-5 | | | | | | | | | RY 2006 | | | | | | PRIATION/BUDGET ACTIVITY | | | P-1 ITEM NOM | ENCLATURE | | | | SUBHEAD | | | | | | | Procurement, Navy/ | | | | | | | | | | | | | | BA-2 C | OMMUNICATIONS & ELECTRONICS EQU | | | | DAR - 202600 | | | | A2BR | | | | | | | | TOTAL | COST IN THOUSANDS | OF DOLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | | FY 2005 | 1 | | FY 2006 | | 1 | FY 2007 | | | | | CODE | ELLIVIENT OF COOT | Code | | 1 1 2005 | | | 1 1 2000 | | | 1 1 2007 | | | | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | EQUIPMENT | | | 2 222 | 2 222 | | | 0 | | | | | | | | AN/SPQ-9B Radar Components | A | | 3,000
1,250 | 3,000
5,000 | 4 | 4 000 | 1 000 | | | | | | | BRCA2
BRCA3 | AN/SPQ-9B Transmitter Upgprade
SPA-25G Radar Display | | 4 | 1,250 | 5,000 | Ī | 1,800 | 1,800
5,100 | | | ' | | | | BR040 | AN/SPQ-9B Radar, Transmitter Upgrades, and | A | | | 0 | | | 5,100 | | | | | | | DITOTO | Components | ^ | | | J | | | O | | | , | | | | BR042 | Engineering Change Proposals (ECPs) | Α | | | 243 | | | 832 | | | 460 | | | | BR830 | AN/SPQ-9B Production Support | Α | | | 600 | | | 1,470 | | | 73 | INSTALL | | | | | | | | | | | | | | BR5IN | Installation of Eqmt FMP | Α | | | 2,707 | | | 3,533 | | | 1,297 | | | | BR6IN | Installation of Eqmt NON FMP | Α | } | | | | | 11,550 | | | 12,735 | | | 2 40 | | | | DD 500 | M 2446. JUN 86 | | P-1 SHOPPING | N. LIOT | 11,550 | | | CLASSIFICATI | | | 2,494 | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: CLASSIFICATION: UNCLASSIFIED DD Form 2446-1, JUL 87 | BUDGET PROCUREME | NT HISTO | RY AND P | LANNING EXHI | BIT (P-5A) | | Weapon System | | A. DATE | | | |---------------------------------|--------------|-----------------------|---------------------|--------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | F | EBRUARY 2 | 2006 | | 3. APPROPRIATION/BUDGET A | | | | | C. P-1 ITEM NOM | MENCLATURE | | | SUBHEAD | | | Other Procurement, N | • | | | | | | | | | | | BA-2 COMMUNICATION | ONS & EL | ECTRON | ICS EQUIPME | NT | | NDAR - 202600 | | | A2BR | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | | | | | | | | | | | | FISCAL YEAR (05) | | | | | | | | | | | | BRCA2 Transmitter | 4 | 1,250 | NAVSEA | May-05 | SS/FFP | NORTHROP GRUMMAN | Jul-05 | Oct-06 | YES | | | Upgrades | | | | | | ELECTRONIC SYSTEMS, INC. | | | | | | | | | | | | MELVILLE, NY | | | | | | BRCA1 SPQ-9B Components | Misc | 3,000 | NAVSEA | May-05 | SS/FFP | NORTHROP GRUMMAN | Jul-05 | Oct-06 | YES | | | | | | | | | ELECTRONIC SYSTEMS, INC. | | | | | | | | | | | | MELVILLE, NY | | | | | | | | | | | | ISEA/Pt. Hueneme | | | | | | FISCAL YEAR (06) | | | | | | | | | | | | BRCA2 Transmitter | 1 | 1,800 | NAVSEA | May-06 | SS/FFP | NORTHROP GRUMMAN | Jul-06 | Oct-07 | YES | | | Upgrades | | | | | | ELECTRONIC SYSTEMS, INC. | | | | | | | | | | | | MELVILLE, NY | | | | | | Production break risks in FY 05 | , FY 06, and | FY 07 are mit | igated by SCN proci | urements and Congr |
essional Adds. | P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 31 PAGE NO. 3 CLASSIFICATION: UNCLASSIFIED | P3A | | INDIVIDUAL MODIFICATION | | | | | | | | | | | | | | | FEBF | RUARY | 2006 | 6 | |--|---------------|-------------------------|----------|-----------------|----------|----------|---------|-------------|----------|----------|------|--------|-----|-----------|-------|---------------|------|-----------|-------|-------| | MODELS OF SYSTEM AFFECTED: | AN/SPQ-9B | Radar | | | TYPE | MODIF | FICAT | ION: | N/A | | | • | MOD | IFICATION | ON TI | TLE: | AN/S | SPQ-9B | Radar | | | DESCRIPTION/JUSTIFICATION: | Adds Anti-Ship Missile Defense mode: det | ects and trac | ks low-flying | g, extre | emely sn | nall rac | dar cros | s-secti | ion targe | ts in cl | utter. | Note: FY04 and Prior Years include OPN | BLI 5110 | DEVELOPMENT STATUS/MAJOR DEVEL | OPMENT M | ILESTONES | 3: | MS II 10 |)/94; C | A 10/94 | 4; CDF | R 7/95; L | BTS D | T 10/98; | DT/C | T FY03 | FRP | FY04 | | | _ | | | | | | FY 2004 & | | FY | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | Y2011 | | <u>TC</u> | | OTAL | | | QTY | \$ | <u>FINANCIAL PLAN (IN MILLIONS)</u> | RDT&E | | 81.9 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 81.9 | | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 8 | 55.4 | * | 8.0 | | 1.8 | | | 2 | 12.9 | 2 | 12.9 | 1 | 6.7 | 1 | 6.7 | 0 | 0.0 | 14 | 102.6 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | | 13.5 | | 0.2 | | 0.8 | | 0.5 | | 0.6 | | 0.4 | | 0.9 | | 0.4 | | | 0 | 17.4 | | DATA | TRAINING EQUIPMENT | | 9.7 | | | | | | | | | | | | | | | | | 0 | 9.7 | | SUPPORT EQUIPMENT | | 8.5 | | | | | | | | | | | | | | | | | 0 | 8.5 | | OTHER (PRODUCTION SUPPORT) | | 8.6 | | 0.6 | | 1.5 | | 0.7 | | 1.1 | | 0.8 | | 1.9 | | 1.3 | | | 0 | 16.5 | | OTHER (CSS) | | 1.6 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | 0 | 1.6 | | OTHER (NON FMP) | | 1.4 | | | | | | | | | | | | | | | | | 0 | 1.4 | | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 6 | 3.1 | 1 | 2.7 | 1 | 3.6 | 1 | 1.3 | 0 | 0.0 | 1 | 1.3 | 1 | 6.2 | 3 | 7.6 | | | 14 | 25.8 | | TOTAL PROCUREMENT | | 101.8 | | 11.5
HOPPING | | 7.7 | | 2.5
ITEM | | 14.6 | AGE | 15.4 | | 15.7 | | 16.0
CLASS | | | | 185.3 | ^{*}FY05 funds procure 4 Transmitter Upgrade kits and some radar long lead components. **UNCLASSIFIED** CLASSIFICATION: FEBRUARY 2006 | P3A (Continued) | | | IND | IVIDUAL | MODIFIC | ATION (Co | ntinued |) | | | | | | | | | | | | | | | | |---|--------------|-------------|---------------|----------|-----------|-------------------------------|-----------|---------------|-----------------------|--------------|----------|-------|-----------|-------|-------------------------|-----|--------------|---------------|--------------------|--------------|-----------|-----------|-------| | MODELS OF SYSTEMS AFFECTED: | | _A | N/SPQ-9B | | | MOD | IFICATION | ON TITLE: | | AN/SI | Q-9B | | | | | | | | | | | | | | INSTALLATION INFORMATION:
METHOD OF IMPLEMENTATION: | | Alteration | on Installati | ion Team | (AIT) | ADMINISTRATIVE LEADTIME:
CONTRACT DATES:
DELIVERY DATE: | | | _ | | | PRODUCT
FY 2005
FY 2005 | TION LE | Ma | rch 2005
ober 2006 | | 5-18 Moi | nths | FY 2 | | | N/A | | | FY 2007
FY 2007 | | N/A | | | | | | | | | | | | | \$ in Millio | | | | | | | | | | | | | 1 | | | Cost: | Prior
Qty | Years
\$ | Qty | 2005 | Qty | Y 2006
\$ | Qty | FY 2007
\$ | Qty | Y 2008
\$ | | FY 20 | 909
\$ | Qty | ['] 2010
\$ | Qty | Y 2011
\$ | To Cor
Qty | nplete
\$ | To
Qty | tal
\$ | | | | | Qiy | , p | Qty | • | Qiy | • | Qty | • | Qiy | • | u | ıy | ð | Qty | a a | Qty | a a | Qiy | a a | Qty | . | | | | PRIOR YEARS | 6 | 3.1 | 1 | 2.7 | AP | 0.2 | 1 | 1 | .3 | | | | | | | | | | | 8 | 7.3 | | | | FY 2004 EQUIPMENT | | | | | 1 | 3.3 | | | | | | | | | | | | | | 1 | 3.4 | | | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | | | | | | | | | | | AP | | 1.2 | 1 | 3.7 | 1 | 2.5 | | | 2 | 7.4 | | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | AP | 2.5 | 2 | 4.7 | | | 1 | 7.2 | | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | AP | 0.4 | | | | 0.4 | | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | 1 | 3.5 | 1 | 3.5 | | | | TO COMPLETE | INSTALLATION SCHEDULE: | 1 | FY 2005 | | FY 20 | | | FY 2007 | | | FY 2008 | _ | | FY 20 | | | FY 2010 | | FY | <u> 2011</u> | | <u>TC</u> | | | | _ | 1 2 | | 4 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 | 2 3 | | - I | | 3 4 | 1 | 2 3 | 4 | 1 2 | | 4 | | TOTAL | | | In
Out | 0 1 | | 0 0 | 1 | 0 0 | 0 | 1 0 | | 11 | 0 0 | | | 0 | 0 0 | 0 | 1 0 | 0 | 0 3 | 0 | 0 | 1 | 14 | | | Out | 0 1 | 1 0 | 0 0 | 1 | 0 0 | 0 | 1 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 0 | 0 | 1 0 | 0 | 0 3 | 0 | 0 | 1 | 14 | | AP is advanced planning for i | nstallation | , including | g DSA and | procurem | ent of lo | ng lead ite | ms. | | | | | | | | | | | | P-3A | | | | | UNCLASSIFIED CLASSIFICATION: P-1 SHOPPING LIST ITEM 31 PAGE 5 # **UNCLASSIFIED** | | | BUDGI | ET ITEM JUSTIFICA | ATION SHEE | T | | | DATE: | | | | |------------------------------|----------------------|------------|-------------------|------------|---------|-----------------|---------------|---------------|-------------|----------------|-----------| | | | | P-40 | | | | | | FEBRU/ | ARY 2006 | | | APPROPRIATION/B | SUDGET ACTIVIT | Y | | | | P-1 ITEM NOM | IENCLATURE | | | | | | OTHER PROCUI | REMENT, NAV | Y BA-02 | | | | AN/ | SQQ-89(V) S | urface ASW (| Combat Syst | em / BLI 2136 | 600/5 | | Program Element for | r Code B Items: | | | | | Other Related F | Program Eleme | nts | | | | | | | | | | | Surface ASV | N Combat S | ystem Integra | tion/PE 020 | 5620N | | | | FY 2004
and Prior | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | QUANTITY | | | | | | | | | | | | | COST
(In Millions) | \$979.1 | | \$16.1 | \$34.0 | \$37.8 | \$37.5 | \$99.1 | \$93.5 | \$106.6 | CONT. | \$1,403.7 | | SPARES COST
(In Millions) | \$31.9 | | \$0.0 | \$0.3 | \$0.1 | \$0.5 | \$0.6 | \$0.6 | \$0.5 | CONT. | \$34.5 | Program Overview: The AN/SQQ-89 is a fully integrated surface ship Undersea Warfare (USW) combat system with capability to detect, classify, localize and attack submarine targets. The AN/SQQ-89(V) is the USW Combat System for new construction DDG51 class ships, for backfit on DDG51 class ships, and for backfit on CG47 class ships as part of the Cruiser Modernization program. The AN/SQQ-89(V) configuration will vary based upon ship class, system production configuration, and pre-backfit configuration of each ship. This budget supports modernization of existing AN/SQQ-89(V) systems, including the incorporation of the major AN/SQQ-89A(V)15 upgrade, as well as adjunct ASW warfighting improvements such as the Improved Performance Sonar (IPS) and Scaled Improved Performance Sonar (SIPS). AN/SQQ-89A(V)15 - Cost Codes DB400/830/900/984: The AN/SQQ-89A(V)15 backfit upgrade, developed under RDT&E PE 0205620N, capitalizes on both the AN/SQQ-89(V)15 forward fit and CG Modernization backfit program investments. It will reconstitute/integrate onto DDG51 Class FLT IIA (DDG79 and onward) ships (IOC in FY08) a tactical towed array sensor (Multi-Function Towed Array) while replacing legacy, standard militarized legacy components with Commercial-Off-The-Shelf (COTS) hardware to provide a USW combat system with the capability for mid-frequency bistatic and multi-static sonar operations. The AN/SQQ-89A(V)15 features a mid frequency bistatic hull/towed Sonar Echo Tracker Classifier, hull/towed Sonar with Acoustic Intercept (ACI) fused data for improved torpedo defense, passive towed array processing, common Sub/Surface sensor performance and prediction, common NAVAIR/Surface LAMPS processing, portable software, and integrated supportability and on-line training. The AN/SQQ-89A(V)15 supports multiple AEGIS Weapon Systems (AWS), is Open Architecture (OA) compliant (meeting OA Level 3 requirements), provides significant reductions in weight, space, cooling, and power requirements over legacy systems, is Grade "A" Shock qualified, supports Digital Fire Control Integration (DFCI) Capability, and is integrated with the Battle Force Tactical Trainer (BFTT). <u>SIPS - Cost Codes DB200/300/400/600/700/830/984</u>: The Scaled Improved Performance Sonar (SIPS) adjunct upgrade on CG47, DDG51 and FFG7 class ships will provide quick, affordable and measurable near term active and passive performance enhancements via SHIPALT to the existing legacy AN/SQQ-89(V) Surface USW Combat System. Active and passive improvements include critical improvements to torpedo defense warfighting capabilities (classification and alertment), reduction in high false contact rates and clutter thereby improving USW ability to correctly classify torpedoes, active improvements in operator/tactical employment proficiency, new active waveforms to improve littoral
capability, and passive improvements in signal processing and operator displays. Technology insertion items include Mid-Frequency Active (Includes A4I Capability Using Advanced Beamformer), Torpedo Detection, Classification, Localization (TDCL), Towed Sensor Passive Processing, Hull and Towed Sensor Beamformer Processing, Integrated System Services, Rapid Supportability Insertion, and Sensor Data Recorder. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 32 PAGE NO. DD Form 2454, JUN 86 # **UNCLASSIFIED** | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |---------------------------------|-----------------------|---| | P-40 | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | • | | OTHER PROCUREMENT, NAVY BA-02 | AN/SQQ-89(V) S | urface ASW Combat System / BLI 213600/5 | IPS Congressional Add - Cost Code DBCA1: FY 2005/2006 budget includes Congressional Adds for 'AN/SQQ-89 Modernization' and 'Improved Performance Sonar' under Cost Code DBCA1. Urgency in improving ASW capabilities is a top priority to support CNO's Task Force ASW and Sea Power 21 Sea Trial efforts. Priorities include commonality across Surface Undersea Warfare Combat Systems. The Improved Performance Sonar (IPS) system provides technology refresh and insertion test platforms for new and innovative USW warfighting capabilities to be considered for future integration into deployed systems. The IPS transition process is a structured, spiral, verifiable means for rapidly identifying "Mission Module" enhancements, integrating those Mission Modules for at-sea testing as part of an IPS "Mission Package," and validating the performance and architectural maturity/compliance through a streamlined Government Acceptance Testing process. Once certified, the USW Mission Packages become part of a common IPS Mission Package Superset Baseline available for tailoring and transition to the various sea frame production programs. This multi-community transition path between the developers and the sea frames (and, ultimately, the warfighters) enables a USW technology transition paradigm wherein common warfighting improvements are developed once, paid for once, and used many times. Funding in FY 2005/2006 will continue the successful IPS Commonality initiatives by expanding the capabilities of the IPS systems on board USS John S McCain (DDG56) and USS Paul Hamilton (DDG60). Surface Ship ASW Warfighting Improvements - Cost Code DB010: FY 2005 budget includes Below Threshold Repogramming (BTR) for Surface Ship Anti-Submarine Warfare Improvements under Cost Code DB010. Funds used to accelerate the fielding (via TEMPALT) of affordable and measurable active and passive warfighting performance upgrades (Suitcase Mods, Sparsely Populated Volumetric Array (SPVA), MFTA, etc.) to legacy AN/SQQ-89(V) Surface USW Combat Systems on deploying on CG47, DDG51 and FFG7 class ships. Each installation will include state-of-the-art ASW improvements hosted on modern COTS hardware, including: 1) improved mid-frequency hull active performance with new waveforms, signal processing and displays, 2) improved torpedo classification and alertment, and 3) improved SQR-19 array passive processing and displays. Efforts are as follows: 1) Development of Rapid Supportability Insertion in the areas of deferred maintenance, supply and services, scaled down Supportability Functional Segment, training, and full Fleet documentation, 2) Development of a permanent SHIPALT Package, and 3) Procurement, installation and support of eleven (11) TEMPALT upgrades on seven (7) Carrier Strike Groups (CSGs). FMP Installation: Funding is for the installation of equipment by "K" ALTs through shipvards and/or Alteration Installation Teams (AIT). P-1 SHOPPING LIST PAGE NO. CLASSIFICATION: ITEM NO. 32 # **UNCLASSIFIED** | | WEAPONS SYSTEM CO
P-5 | OST AN | IALYSIS | | | Weapon Sy | stem | | | | | | | DATE:
FEBRUA | DV 2006 | |----------------|--|------------|----------------------|--------------|-------------|-------------|------------|--------------|------------|----------|------------|----------------|----------|-----------------|------------| | APPROP | RIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM N | IOMENCLATU | RE/SUBHEAD |) | | | | TEBROA | K1 2000 | | Other P | rocurement, Navy / BA-02 | | | | | | ***** | 00000 | | | | 040000/5 | | | | | | | | TOTAL COS | T IN THOUS | SANDS OF DO | A
II ARS | AN/SQQ | -89(V) Surta | ace ASW C | ombat Sy | stem / BLI | 213600/5 | | | | | | | | | 1 111 111000 | DANDO OF DO | LLANO | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | FY 2004
and Prior | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | DBCA1 | AN/SQQ-89 Modernization/ IPS (Cong Adds) | Α | | | | | | | 11,024 | | | 8,800 | | | | | DB010 | Surface Ship ASW Improvements (BTR) | Α | | | | | | | 5,049 | | | | | | | | DB200 | SIPS FFG7 Class System Components (NEW SIPS SHIPALT Shipsets) | Α | | | | | | | | 1 | 621 | 621 | | | | | DB200 | SIPS FFG7 Class System Components
(SIPS TEMPALT to SHIPALT Shipsets) | Α | | | | | | | | | | | 1 | 361 | 36 | | DB300 | SIPS CG47 Class System Components (NEW SIPS SHIPALT Shipsets) | Α | | | | | | | | 2 | 621 | 1,243 | | | | | DB300 | SIPS CG47 Class System Components
(SIPS TEMPALT to SHIPALT Shipsets) | Α | | | | | | | | | | | 1 | 361 | 36 | | DB400 | AN/SQQ-89A(V)15 New Handling Gear for MFTA and First Article Test (FAT) | Α | | | | | | | | | | | | | 75 | | DB400 | AN/SQQ-89A(V)15 DDG51 Class System
Components (DDG79-102 Shipsets) | Α | | | | | | | | 1 | 12,064 | 12,064 | 2 | 10,025 | 20,05 | | DB400 | SIPS DDG51 Class Sys. Components (NRE) | Α | | | | | | | | | | 2,025 | | | | | DB400 | SIPS DDG51 Class System Components (NEW SIPS SHIPALT Shipsets) | Α | | | | | | | | 4 | 621 | 2,486 | 6 | 656 | 3,93 | | DB400 | SIPS DDG51 Class System Components (SIPS TEMPALT to SHIPALT Shipsets) | Α | | | | | | | | | | | 6 | 361 | 2,16 | | DB600 | SIPS Trainer System Components | Α | | | | | | | | | | 500 | | | | | DB700 | AN/SQQ-89A(V)15 Shore Site System
Components (SSES, ACSC) | Α | | | | | | | | | | | | | 2,000 | | DB700 | SIPS Shore Site System Components | Α | | | | | | | | | | 100 | | | | | DB830
DB830 | Production Engineering - SIPS
Production Engineering - SQQ-89A(V)15 | | | | | | | | | | | 1,557
1,365 | | | 39
2,04 | | DB900 | Consulting Services - SQQ-89A(V)15 | | | | | | | | | | | 493 | | | 50 | | DB984
DB984 | Systems Technical Support - SIPS
Systems Technical Support - SQQ-89A(V)15 | | | | | | | | | | | 350
0 | | | 37 | | DB006 | INSTALLATION FOR DB200 (FFG7 Class) (SIPS Shipsets) | | | | | | | | | 1 | 280 | 280 | 1 | 161 | 16 | | DB006 | INSTALLATION FOR DB300 (CG47 Class) (SIPS Shipsets) | | | | | | | | | 2 | 268 | 535 | 1 | 161 | 16 | | DB006 | INSTALLATION FOR DB400 (DDG51 Class)
(AN/SQQ-89A(V)15 Shipsets) | | | | | | | | | | | | | | 1,57 | | DB006 | INSTALLATION FOR DB400 (DDG51 Class) (SIPS Shipsets) | | | | | | | | | 4 | 391 | 1,563 | 12 | 246 | 2,95 | | | <u> </u> | | | | | | † | | 16,073 | | | 33,982 | | | 37,78 | CLASSIFICATION: UNCLASSIFIED | BUDGET PROCUREMI | NT HISTO | RY AND PL | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | EBRUARY 2 | 006 | |---|----------|---------------------------------|--------------------|-------------------|------------------------------|--------------------------------|-------------------|------------------------------|---------------------------|--------------------------------| | B. APPROPRIATION/BUDGET / | | 2 | | | C. P-1 ITEM NOM | I
ENCLATURE | | | SUBHEAD | | | , | , , | | | | | V) Surf ASW Combat | Sys / BLI 21 | | | DB | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | <u>FY 2005</u>
N/A | | | | | | | | | | | | FY 2006 | | | | | | | | | | | | DB200/ NEW SIPS S/A | 1 | 621 | NAVSEA | Mar-05 | Option FP | AAC, NY | Dec-05 | Mar-06 | Yes | | | DB300/ NEW SIPS S/A | 2 | 621 | NAVSEA | Mar-05 | Option FP | AAC, NY | Dec-05 | Apr-06 | Yes | | | DB400/ SQQ-89A(V)15 *
<u>DB400/ SQQ-89A(V)15 **</u>
Total | 1
1 | 8,117
<u>3,947</u>
12,064 | NAVSEA
Various | Sep-01
Various | Option FP
Various | Lockheed Martin, NY
Various | Feb-06
Various | Sep-07
Various | Yes
Yes | | | DB400/ NEW SIPS S/A | 4 | 621 | NAVSEA | Mar-05 | Option FP | AAC, NY | Dec-05 | Mar-06 | Yes | | | FY 2007 | | | | | | | | | | | | DB200/ SIPS T/A> S/A | 1 | 361 | NAVSEA | Mar-05 | Option FP | AAC, NY | Nov-06 | Feb-07 | Yes | | | DB300/ SIPS T/A> S/A | 1 | 361 | NAVSEA | Mar-05 | Option FP | AAC, NY | Nov-06 | Feb-07 | Yes | | | DB400/ SQQ-89A(V)15 ***
<u>DB400/ SQQ-89A(V)15 **</u>
Total | 2
2 | 6,003
<u>4,022</u>
10,025 | NAVSEA
Various | Aug-05
Various | FPIF
Various | TBD
Various | Nov-06
Various | July-08
Various | Yes
Yes | | | DB400/ NEW SIPS S/A | 6 | 656 | NAVSEA | Mar-05 | Option FP | AAC, NY | Nov-06 | Feb-07 | Yes | | | DB400/ SIPS T/A> S/A | 6 | 361 | NAVSEA | Mar-05 | Option FP | AAC, NY | Nov-06 | Feb-07 | Yes | | | | | | | | | | | | | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST PAGE NO. CLASSIFICATION: ^{*} Specific contract procurement information shown for AN/SQQ-89A(V)15 shipset buys reflects Lockheed Martin (AN/SQQ-89(V) prime hardware vendor/integrator) cost only. ^{**} Procurement of other AN/SQQ-89A(V)15 CFE (OBRPs, MAMS, INCO SPARES and STTE, MFTA, and Handling & Stowage Gear) to be accomplished via multiple
contract vehicles. ^{***} New contract to be awarded in FY07. | CLASSIFICATION: | UNCL | .ASSIFIE | |-----------------|------|----------| |-----------------|------|----------| OTHER - ENGINEERING SUPPORT INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT OTHER ### AN/SQQ-89(V) Surface ASW Combat System / BLI 213600/5 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 **FEBRUARY 2006** **TOTAL** P3A INDIVIDUAL MODIFICATION DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 & Prior MODELS OF SYSTEM AFFECTED: DDG51 Class Ships/ DBCA1 TYPE MODIFICATION: Added Capability MODIFICATION TITLE: AN/SQQ-89 Modernization/ IPS FY 2005 (FY2005/2006 Cong Adds) To Complete ### DESCRIPTION/JUSTIFICATION: FY 2005/2006 budget includes Congressional Adds for 'AN/SQQ-89 Modernization' and 'Improved Performance Sonar' under Cost Code DBCA1. Urgency in improving ASW capabilities is a top priority to support CNO's Task Force ASW and Sea Power 21 Sea Trial efforts. Priorities include commonality across Surface Undersea Warfare Combat Systems. The Improved Performance Sonar (IPS) system provides technology refresh and insertion test platforms for new and innovative USW warfighting capabilities to be considered for future integration into deployed systems. Efforts include technology insertion of new active, passive, supportability and sensor USW capabilities, enhanced torpedo detection and evasion, refresh of current IPS technologies on board two DDGs. FY 2006 QTY \$ QTY QTY QTY QTY \$ QTY \$ \$ \$ QTY QTY FINANCIAL PLAN (IN MILLIONS) RDT&E **PROCUREMENT INSTALLATION KITS** 0.0 **INSTALLATION KITS - UNIT COST** 0.0 INSTALLATION KITS NONRECURRING 0.0 **EQUIPMENT** 7.0 7.0 5.6 19.6 **EQUIPMENT NONRECURRING** 2.8 2.8 2.2 7.8 **ENGINEERING CHANGE ORDERS** 0.0 DATA 0.0 TRAINING EQUIPMENT 0.0 SUPPORT EQUIPMENT 0.0 OTHER - ECPs 0.0 P-1 SHOPPING LIST 1.1 10.9 INSTALL COST (N/A - Fielding of IPS AN/SQQ-89 Modernization Upgrade via TEMPALT) PAGE 1.0 8.8 CLASSIFICATION: UNCLASSIFIED 0.0 3.3 0.0 0.0 0.0 30.7 1.2 11.0 ITEM 0.0 0.0 0.0 0.0 0.0 | AN/SQQ-89(V) | Surface A | SW Combat | System / RI | 1 213600/5 | |-----------------|-----------|--------------|---------------|-------------| | MIN/3/4/4-03(1) | Juliace A | SVV Collibat | SVSICIII / DI | _ & 3000/3 | **FEBRUARY 2006** CLASSIFICATION: UNCLASSIFIED P3A INDIVIDUAL MODIFICATION MODELS OF SYSTEM AFFECTED: DDG51 Class Ships / DB400 TYPE MODIFICATION: Added Capability MODIFICATION TITLE: SIPS Adjunct Upgrades ### DESCRIPTION/JUSTIFICATION: The Scaled Improved Performance Sonar (SIPS) adjunct upgrade on CG47, DDG51 and FFG7 class ships will provide quick, affordable and measurable near term active and passive performance enhancements via SHIPALT to the existing legacy AN/SQQ-89(V) Surface USW Combat System. Active and passive improvements include critical improvements to torpedo defense warfighting capabilities (classification and alertment), reduction in high false contact rates and clutter thereby improving USW ability to correctly classify torpedoes, active improvements in operator/tactical employment proficiency, new active waveforms to improve littoral capability, and passive improvements in signal processing and operator displays. | DEVELOPMENT STATUS/MAJOR DEVELOP | MENT MILE | STONE | S: [| Develop | ment o | of SIPS | comple | eted in F | Y05 wi | th subse | equen | fielding | via TE | MPALT | s on C | G47, DI | DG51 | and FF0 | G7 clas | s ships to | occur FY05 |
5. | |----------------------------------|----------------|-----------------|------|---------|------------------|------------|------------------|----------------|--------|---------------------|-------|---------------------|--------|---------------------|--------|-------------------|------|---------------------|---------|---------------|------------------|------------| | | FY 2004
QTY | 4 & Prior
\$ | | | <u>FY</u>
QTY | 2005
\$ | <u>FY</u>
QTY | <u>2006</u> \$ | | <u>′ 2007</u>
\$ | | <u>/ 2008</u>
\$ | | <u>′ 2009</u>
\$ | | <u>2010</u>
\$ | | <u>′ 2011</u>
\$ | To C | omplete
\$ | <u>TC</u>
QTY | OTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | <u>RDT&E</u> | <u>PROCUREMENT</u> | INSTALLATION KITS | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | | | | | | | 4 | 2.5 | 12 | 6.1 | 6 | 3.9 | 7 | 4.6 | | | | | | | 29 | 17.1 | | EQUIPMENT NONRECURRING | | | | | | | | 2.0 | | | | | | | | | | | | | | 2.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | DATA | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | OTHER - ECPs | 0.0 | | OTHER - ENGR SUPT (DB830/984) | | | | | | | | 1.7 | | 0.6 | | 0.8 | | 0.8 | | | | | | | | 3.9 | | OTHER | 0.0 | | INTERIM CONTRACTOR SUPPORT | | | | | | _ | | | | | | | | | | | | | | | | 0.0 | | INSTALL COST | | | | | | | 4 | 1.6 | 12 | 3.0 | 6 | 1.8 | 7 | 1.8 | | | | | | | 29 | 8.2 | | TOTAL PROCUREMENT | | 0.0 | | | | 0.0 | | 7.8 | | 9.7 | | 6.5 | | 7.2 | | 0.0 | | 0.0 | | 0.0 | | 31.2 | P-1 SHOPPING LIST ITEM PAGE CLASSIFICATION: UNCLASSIFIED 6 | CLASSIFICATION: UNCLASS | IFIED | IN IBN | //B!!A | | - DIE 10 4 | | <u></u> | | N/SQQ-8 | 39(V) S | Surfac | ce AS | W Co | mbat | Syste | m / E | 3LI 21 | 3600/5 | | | | | | | FE | BRUA | RY 2006 | | |---|---------|--------|----------|------------|--------------------------------|--------|-------------|------------------|---------|-------------|--------|--------|--------------------------|------------------|------------------|----------------|--------|----------------|-------------|--------------|--------------------|-------|----------|------------------|------------------|---------|-------------|-------| | P3A (Continued) | | INDI | VIDUA | L MC | DDIFICAT | IION (| Continu | ed) | MODELS OF SYSTEMS AFFE | CTED: | DDG | 51 Cla | SS | MOE | DIFICA | TION TI | ΓLE: | SIPS | Adjun | ct Up | grade | es | | | | | | | | _ | | | | | | | | | INSTALLATION INFORMATION
METHOD OF IMPLEMENTATION
ADMINISTRATIVE LEADTIME:
CONTRACT DATES:
DELIVERY DATE: | ON: SHI | | AITs | 1 | PRODUC
FY 2005:
FY 2005: | | LEADTI | ME: | 3 mor | iths for | SIPS | S Adju | nct Up
FY 20
FY 20 | 006: | | Dec-(
Mar-(| | | -
-
- | | FY 20
FY 20 | | | | | | | | | Cart | lev. | 2004 8 | Deine | | | T = | V 2005 | | | \$ in Mi | | | N7 | | V 200 | n 1 | | V 2000 | I - | V 2040 | T - | V 204 | 14 | To Co | | | | otal | | Cost: | Qtv | 2004 & | \$ Prior | | | Qtv | Y 2005 | Qt | FY 200 | | Qty | Y 200 | | Qtv | Y 2008
\$ | | Qty | Y 2009
\$ | Qtv | Y 2010
\$ | Qty | Y 201 | \$ | To Co
Qty | | e
\$ | Qty | stai | | FY 2004 and PRIOR YEARS | | | , | | | | , | | | , | , | | r | | <u> </u> | | | · · | | • | | | <u> </u> | | | · | 0 | · | 0 | 0. | | FY 2005 EQUIPMENT | 0 | 0. | | FY 2006 EQUIPMENT | | | | | | | | | 4 | 1.2 | | | | | | | | | | | | | | | | | 4 | 1. | | FY 2007 EQUIPMENT | | | | | | | | | | 0.4 | 12 | | 2.8 | | | | | | | | | | | | | | 12 | 3. | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 0.2 | 6 | | 1.5 | | | | | | | | | | | 6 | 1. | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | 0.3 | 7 | 1.8 | | | | | | | | | 7 | 2. | | FY 2010 EQUIPMENT | 0 | 0. | | FY 2011 EQUIPMENT | 0 | 0. | | TO COMPLETE | 0 | 0. | | INSTALLATION SCHEDULE | i | | | -> / 0/ | 205 | 1 | F)/ 00/ | | | 51/0 | 007 | | | 5)(| 2000 | | | 51,000 | | | | | | | 2011 | | | | | FY 2004
& Prior | | | 1 | FY 20
2 | <u>005</u>
3 4 | 1 | FY 200
2 | <u>16</u>
3 ∠ | | <u>FY 2</u> | 3 | 4 | 1 | <u>FY 2</u>
2 | <u>2008</u>
3 | 4 | 1 | FY 2009
2 3 | 4 | 1 2 | <u>' 2010</u>
3 | 4 | 1 | <u>FY 2</u>
2 | <u>2011</u>
3 | 4 | <u>TC</u> | TOTAI | | In 0 | | | 0 | | 0 0 | 0 | | 2 2 | → H | 4 | 4 | 4 | 0 | 1 | 2 | 3 | 0 | 2 2 | 3 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | | Out 0 | | | 0 | | 0 0 | | | 2 2 | | 4 | 4 | 4 | 0 | 1 | 2 | 3 | 0 | 2 2 | 3 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | P-1 SHOPPING LIST ITEM 32 PAGE 7 P-3A CLASSIFICATION: UNCLASSIFIED **FEBRUARY 2006** CLASSIFICATION: UNCLASSIFIED INDIVIDUAL MODIFICATION MODELS OF SYSTEM AFFECTED: DDG51 Class Ships / DB400 TYPE MODIFICATION: Added Capability MODIFICATION TITLE: AN/SQQ-89(V) Upgrades (FY04 & Prior) AN/SQQ-89A(V)15 Surf USW Cbt Sys (FY06 & Out) DESCRIPTION/JUSTIFICATION: The AN/SQQ-89A(V)15 backfit upgrade, developed under RDT&E PE 0205620N, capitalizes on both the AN/SQQ-89(V)15 forward fit and CG Modernization backfit program investments. It will reconstitute/integrate onto DDG51 Class FLT IIA (DDG79 and onward) ships (IOC in FY08) a tactical towed array sensor (Multi-Function Towed Array) while replacing legacy, standard militarized legacy components with Commercial-Off-The-Shelf (COTS) hardware to provide a USW combat system with the capability for mid-frequency bistatic and multi-static sonar operations. The AN/SQQ-89A(V)15 features a mid frequency bistatic hull/towed Sonar Echo Tracker Classifier, hull/towed Sonar with Acoustic Intercept (ACI) fused data for improved torpedo defense, passive towed array processing, common Sub/Surface sensor performance and
prediction, common NAVAIR/Surface LAMPS processing, portable software, and integrated supportability and on-line training. DEVELOPMENT STATUS/ MAJOR SQQ-89A(V)15 Pre-Production Prototype ordered FY 2003, installed 3Q04, successful DT&E/ IOT&E conducted FY04/05. DEVELOPMENT MILESTONES: Incremental upgrades provided every two years to SQQ-89A(V)15 production program via spiral development build process. FY 2004 & Prior FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete **TOTAL** QTY \$ FINANCIAL PLAN (IN MILLIONS) RDT&E **PROCUREMENT** | INSTALLATION KITS | 0.0 | |--|---------|-----------|-------|----------|---------|------------|-------|------|---|------|---|------|---|------|---|------|---|-------|----|-------|----|-------| | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT (DDGs 79-102) | | | | | | | 1 | 12.1 | 2 | 20.1 | 2 | 20.5 | 6 | 66.5 | 6 | 68.4 | 6 | 69.9 | 1 | 12.9 | 24 | 270.4 | | EQUIPMENT (DDGs 103-112) | | | | | | | | | | | | | | | | | | | 10 | 69.7 | 10 | 69.7 | | EQUIPMENT NONRECURRING (New Handling G | ear for | MFTA a | nd FA | T, Majo | r MFT | TA Equipr | nent, | | | 0.8 | | 3.3 | | 6.8 | | 5.6 | | 1.5 | | | | 18.0 | | New MFTA Production Contract and FAT, New SC | Q-89(\ | V) Contra | ct Aw | vard Tra | nsitior | ո/Start-Uլ | o) | | | | | | | | | | | | | | | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | OTHER - ECPs | Var | 23.6 | 23.6 | | OTHER - ENGR SUPT (DB830/900/984) | | 20.7 | | | | | | 1.9 | | 2.4 | | 3.1 | | 5.5 | | 8.2 | | 8.6 | | 13.6 | | 64.0 | | OTHER | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST | Var | 9.3 | | | | | | | | 1.6 | 1 | 4.2 | 2 | 8.5 | 2 | 8.7 | 6 | 26.6 | 23 | 94.7 | 34 | 153.6 | | TOTAL PROCUREMENT | | 53.6 | | | | 0.0 | | 14.0 | | 24.9 | | 31.1 | | 87.3 | | 90.9 | | 106.6 | | 190.9 | | 599.3 | P-1 SHOPPING LIST ITEM PAGE CLASSIFICATION: UNCLASSIFIED 32 8 CLASSIFICATION: UNCLASSIFIED AN/SQQ-89(V) Surface ASW Combat System / BLI 213600/5 **FEBRUARY 2006** P3A (Continued) INDIVIDUAL MODIFICATION (Continued) MODELS OF SYSTEMS AFFECTED: DDG51 Class MODIFICATION TITLE: AN/SQQ-89(V) Upgrades (Prior) AN/SQQ-89A(V)15 Surface USW Combat System (FY07 & Out) INSTALLATION INFORMATION: METHOD OF IMPLEMENTATION: SHIPALTS/Shipyards & AITs ADMINISTRATIVE LEADTIME: 1 Month PRODUCTION LEADTIME: 20 months for AN/SQQ-89A(V)15 Surface USW Combat System CONTRACT DATES: FY 2005: FY 2007: Nov-06 FY 2006: Feb-06 DELIVERY DATE: FY 2007: July-08 FY 2005: FY 2006: Oct-07 (\$ in Millions) Cost: FY 2004 & Prior FY 2005 FY 2006 FÝ 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total Qty \$ Qty Qty \$ Qty \$ Qty \$ Qty \$ Qty \$ Qty Qty Qty \$ FY 2004 and PRIOR YEARS 9.3 Var 0 9.3 0 0.0 0 FY 2005 EQUIPMENT 0.0 FY 2006 EQUIPMENT 1.6 4.0 5.6 0.2 FY 2007 EQUIPMENT 8.3 8.5 **FY 2008 EQUIPMENT** 0.2 8.3 8.5 FY 2009 EQUIPMENT 0.4 26.0 26.4 FY 2010 EQUIPMENT 0.6 27.0 27.6 27.5 FY 2011 EQUIPMENT 6 27.5 TO COMPLETE 40.1 40.1 INSTALLATION SCHEDULE: FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TC & Prior 3 **TOTAL** 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 23 In 0 34 Out 0 0 0 0 0 0 0 0 0 0 26 34 9 P-1 SHOPPING LIST ITEM PAGE 32 P-3A CLASSIFICATION: UNCLASSIFIED | | | BUDGE | T ITEM JUS | TIFICATION | SHEET | | | DATE: | | | | | | |--------------------|------------------|---------|------------|------------|-----------|-----------------------|---------------|-----------|----------|---------------|--|--|--| | | | | P-40 | | | | | | | February 2006 | | | | | APPROPRIATION/E | BUDGET ACTIVIT | ΓΥ | | | | P-1 ITEM NOMENCLATURE | | | | | | | | | OTHER PROCU | REMENT, NA | VY/BA:2 | | | | 214700/SSN | ACOUSTIC | S | | | | | | | Program Element fo | or Code B Items: | | | | | Other Related | Program Eleme | ents | | | | | | | | | , | | T | T | | _ | | | | | | | | | Prior | ID | E)/ 000E | F)/ 0000 | E) (0007 | F)/ 0000 | F)/ 0000 | E) (00.10 | E) (0044 | | | | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY2010 | FY2011 | Total | | | | | QUANTITY | N/A | В | | | | | | | | 0 | | | | | COST | | | | | | | | | | | | | | | (In Millions) | | | \$229.3 | \$231.6 | \$284.9 | \$336.6 | \$304.3 | \$308.5 | \$294.2 | \$2,251.3 | | | | | SPARES COST | | | | | | | | | | | | | | | (In Millions) | | | \$14.5 | \$21.0 | \$18.0 | \$16.4 | \$23.3 | \$11.5 | \$12.0 | 131.0 | | | | A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program procures submarine systems and equipment for installation on all classes of submarines to maintain clear acoustical, tactical and operational superiority over submarine and surface combatants in all scenarios through detection, classification, localization and contact following. All future acoustic upgrades of Acoustic-Rapid COTS Insertion (A-RCI) equipment are incorporated into this budget item. Future procurements, detailed below, are focused on supporting Littoral Warfare, Regional Sea Denial, Strike Group Support, Diesel Submarine Detection, Surveillance, and Peacetime Engagement. Acoustics Rapid COTS Insertion (A-RCI) is a multi-phased, evolutionary development effort geared toward addressing Acoustic Superiority issues through the rapid introduction of interim products applicable to SSN 688, 688I Flight, SSN21, SSGN and SSBN 726 Class Submarines. A-RCI Phase II provides towed array processing improvements; A-RCI Phase III provides spherical array processing improvements. The AN/BSY-1 High Frequency Upgrade is a stand-alone program which is provided as A-RCI Phase IV for SSN 688I and Seawolf Class only. As part of Navy's plan to maintain acoustic superiority for In-Service Submarines a joint cooperative effort with IWS-5 to deliver annual Advanced Processing Builds (APBs). The capabilities in the APBs will be integrated as part of A-RCI certified systems. This effort, known as the N772 Business Plan funds the APB integration efforts with the Multi-Purpose Processor as well as the AN/BQQ-10 Sonar system beginning in FY02. This budget submit also reflects the procurement of Technology Insertion kits, Submarine Tactical Decision Aids (STDA), Total Ship Monitoring System (TSMS), Active Intercept and Ranging (Al&R), Precision Bottom Mapping, Acoustic Intelligence (ACINT 21), and upgrades for the AN/BQS-15 and AN/BQS-17A equipment to be installed with A-RCI systems. Towed system's procurements include Towed Array Refurbishment & Upgrades, TB-16, TB-34 Next Generation, TB-33 Fiber Optic and Towed Array Handling Systems (OA-9070 B kits) and upgrades. Towed Systems procurements provide upgrades/support for TB-16 Series Towed Arrays, TB-23 Towed Arrays, TB-29 Series Towed Arrays, OK-276 Series Towed Array Handlers, OK-634 Towed Array Handler and OA-9070 Series Handlers installed on SSN688, SSN 688I, SSN21 and SSBN726 Class Submarines. These upgrades provide increased sensor capability to maintain acoustic superiority and reliability improvements to increase the service life, reduce failures, and increase the inventory of arrays and handlers available for fleet use. Sensor system procurements provide improvements in sensor capability and reliability to include TB-33 Arrays (FOTL) Arrays, TB-16G, Next Generation Fatline Arrays, Hull Mounted Arrays Handler upgrades kits for the new sensors. Refurbishment and reliability improvements are also provided for the in-service sensor systems. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 33 # **UNCLASSIFIED** | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |---------------------------------|-----------------------| | P-40 | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | OTHER PROCUREMENT, NAVY/BA: 2 | 214700/SSN ACOUSTICS | ### SA101 ACOUSTICS UPGRADES: Procures A-RCI TA, SA, HA, and HF Upgrade Kits, Total Ship Monitoring Systems (TSMS), Active Intercept and Ranging (AI&R) Sensors for forward and back-fit. Funding also supports the installation of A-RCI hardware and annual APBs and the refurbishment and installation of the upgrades. ### **SA102 TOWED SYSTEMS:** Procures TB-33 Array (Fiber Optic Thinline Systems FOTL), TB-16G Arrays, TB-34 (Next Generation Fatline Replacement Arrays), Advanced Hull Sensors, OA-9070B Towed Array Handler Kits, and refurbishment/upgrade material to support reliability improvements to TB-16, TB-23, TB-29 Towed Arrays and Towed Array Handling Systems. Handling System reliability improvements include: improved cables in the outboard systems, EMI improvements, roller boxes, improved hydraulic control and capstans. Towed Array reliability improvements include: improved internal connectors, hydrophones, towcables and Vibration Isolation Modules (VIMs). Towed Array improvements to increase performance include: Light Weight Tow Cables for the TB-29 A Towed Arrays and Wideband OMNI capability in TB-16 Arrays. ### **SA104 SSGN MODERIZATION:** Funds provided to procure A-RCI hardware for combat systems on SSGN conversions. ### **SA105 SONAR SUPPORT EQUIPMENT** Funds provided to procure BQN-17(A), BQS-15A EC-19, BQS-15A EC-20 and associated equipment. ### **SA201 BLOCK CHANGES:** Minor ECP's and hardware changes affecting all classes of submarines are procured through this line. Funding contained In this line will be used to support non-recurring first article test efforts associated with the changing COTS environment as well as Reliability, Maintainability and Availability modifications requested by the Fleet. This line also supports the procurement of hardware necessary to implement the ECP's into the System or end item being procured. ### **SA202 PRODUCTION/ENGINEERING SUPPORT:** Funding
supports the procurement of Acoustics Upgrades equipment and Towed System hardware. ### **SA203 TOWED ARRAY UNIQUE TEST EQUIPMENT:** Funding procures various towed array test equipment and handling system/stowage tube inspection test equipment. ### **SA302 OP TRAINER UPGRADES:** DD Form 2454, JUN 86 Funding procures hardware upgrades and production engineering for Acoustic Upgrades operational trainer sites. P-1 SHOPPING LIST ITEM NO. 33 **UNCLASSIFIED** CLASSIFICATION: Page 2 of 53 # **UNCLASSIFIED** | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |---------------------------------|-----------------------| | P-40 | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | OTHER PROCUREMENT, NAVY/BA: 2 | 214700/SSN ACOUSTICS | ### SA303 COTS SUPPORTABILITY UPGRADES: Provides for Technology Refresh/Insertion for A-RCI kits. Tech Refresh provides for Software and Hardware updates to accommodate shifts in technology to the execution procurement years' "current state-of-the-practice" hardware. A-RCI has already undergone three technology insertion phases to accommodate integrating Advanced Processing Builds (APBs). Updates are necessary for signal and display processing hardware as APBs are introduced or as commercial support for the hardware is phased out. Tech Insertion procures the hardware necessary to upgrade and back fit the A-RCI kits. When A-RCI systems are being upgraded to subsequent phases of A-RCI (e.g. from Phase II to Phase IV), upgrades to the Phase II signal processing and display hardware will be procured from this line to accommodate common technology consistent with the APB being implemented in the year of introduction. In future years, requirements will be included to fund complete system technology insertion as the COTS hardware becomes unsupportable. Funding also supports the procurement of Ice Keel Avoidance, COTS Underwater Comms and COTS Frequency Converter. ### **SA401 INITIAL TRAINING:** Provides for initial training curriculum development, training management materials, exercise control group development, pilot services and services to the Fleet. ### SA500 AN/BQG-5 WIDE APERTURE ARRAY (WAA): Funding supports engineering changes and support unique to the AN/BQG-5 systems and upgrade and integration to the A-RCI baseline. ### SA501 AN/BSY-2: Funding supports procurement, installation and test of ARCI-HF Kits, ARCI SA Kits, ARCI (V)5 Kits. ### SA5IN EQUIPMENT INSTALLATION: Funds actual hardware installation during shipward and pierside availabilities. Procurements support a 12-15 month lead time for installations. ### **SA900 CONSULTING SERVICES:** Includes specification validation, contract deliverable monitoring, prime contractor monitoring for cost, schedule and performance slips, ILS planning and coordination of GFI. Additional support will include production planning, business case analysis, technical refresh and insertion planning and market analysis to review implementation strategies for procurement of current year "state of the practice" hardware in Acoustics programs. Consulting services will also provide production monitoring, installation planning and coordination support. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 33 # **UNCLASSIFIED** | | WEAPONS SYSTEM COST ANALYSIS
P-5 | | | | | | | | | DATE: Februar | y 2006 | |---------|---|------------|----------|---------------------|------------|----------|-----------|------------|----------|---------------|------------| | Other P | RIATION/BUDGET ACTIVITY rocurement, Navy | | • | OMENCLATUR SN ACOUS | | | | | | | | | BA-2: (| COMMUNICATIONS AND ELECTRONICS EQUI | PMENT | 1 | COST | ELEMENT OF COST | ID
Code | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Codo | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | SPONSOR: N77 | | | | | | | | | | | | SA101 | ACOUSTICS UPGRADES | | | | \$48,777 | | | \$43,694 | | | \$64,342 | | | INSTALL SUPPORT | Α | | | 5,100 | | | \$5,500 | | | \$5,20 | | | A-RCI 688 PHASE II KITS (TA RCI KITS) | В | | | | | | | | | | | | A-RCI 688 PHASE II-III KITS (TA - SA RCI KITS) | В | | | | 1 | 7,446 | 7,446 | 3 | 7,566 | 22,69 | | | A-RCI 688 PHASE III KITS (SA RCI KITS) | В | | | | | | | | | | | | A-RCI 688 Phase III Delta Kit | | 1 | 2,000 | 2,000 | 1 | 2,040 | 2,040 | | | | | | A-RCI 688I PHASE II-IV KITS (TA - SA/HF RCI KITS) | В | 3 | 8,125 | 24,375 | 1 | 8,288 | 8,288 | | | | | | A-RCI 688I PHASE IV KITS (SA-HF RCI KITS) | В | | | | | | | | | | | | A-RCI SSBN PHASE II KITS (TA RCI KITS) | В | | | | | | | | | | | | A-RCI SSBN PHASE II REFURB | | 2 | 2,000 | 4,000 | 3 | 2,000 | 6,000 | 3 | 2,040 | 6,12 | | | TOTAL SHIP MONITORING SYSTEM KITS | Α | 9 | 811 | 7,299 | 7 | 850 | 5,950 | 9 | 862 | 7,75 | | | ACTIVE INTERCEPT & RANGING KITS (AI&R) | Α | 9 | 667 | 6,003 | 7 | 730 | 5,110 | 9 | 745 | 6,70 | | | LEGACY REPLACEMENT | | | | | | | | 5 | 1,800 | 9,00 | | | AI&R (SPVA) SENSORS (NON-BACKFIT) | Α | | | | 5 | 480 | 2,400 | 9 | 490 | 4,41 | | | AI&R (SPVA) SENSORS (BACKFIT APPLICATIONS) | | | | | 2 | 480 | 960 | 5 | 490 | 2,45 | | SA5IN | ACOUSTICS UPGRADES INSTALLATION | | | | \$38,540 | | | \$44,592 | | | \$36,857 | | SA102 | TOWED SYSTEMS | | | | \$35,084 | | | \$37,752 | | | \$43,715 | | | TOWED ARRAY REFURBISHMENT & UPGRADE | Α | | | 25,832 | | | 21,916 | | | 27,75 | | | TOWED ARRAY HANDLER SYSTEM UPGRADE | Α | | | 4,381 | | | 5,570 | | | 5,37 | | | OA-9070 B KITS | Α | 1 | 510 | 510 | | | | | | | | | TOWED ARRAY TB-29A | В | | | | | | | | | | | | FIBER OPTIC ARRAY PROTOTYPE | | | | | 1 | 6,000 | 6,000 | 1 | 6,123 | 6,12 | | | TB-16 ARRAY | Α | 7 | 623 | 4,361 | | | | | | | | | OK-542 TB-29 CONVERSION KITS | | | | | | | | 1 | 251 | 25 | | | TB-16 NEXT GENERATION | Α | | | | 5 | 780 | 3,900 | 5 | 781 | 3,90 | | | TB-16 NEXT GENERATION INTERFACE HWD | А | | | | 6 | 61 | 366 | 5 | 62 | 31 | | SA5IN | TOWED SYSTEM INSTALLATION | | | | \$4,734 | | | \$4,490 | | | \$72 | | | | | | | | | | | | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: # **UNCLASSIFIED** | WEAPONS SYSTEM COST ANALYSIS
P-5 | | | | | | | | | DATE:
February | y 2006 | | |---|---|--|--|------------|--
--|------------|----------|-------------------|--|--| | PRIATION/BUDGET ACTIVITY rocurement, Navy COMMUNICATIONS AND ELECTRONICS EC | | 214700/S | | | | | | | | | | | ELEMENT OF COST | ID
Code | | FY 2005 | | | FY 2006 | | FY 2007 | | | | | | 0000 | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | SSGN MODERIZATION | | | | \$31,000 | | | \$31,000 | | | \$(| | | SSGN CONVERSION | В | | | | | | | | | | | | SSGN PHASE IV KITS | В | 2 | 15,500 | 31,000 | 2 | 15,500 | 31,000 | | | | | | SSGN MODERNIZATION INSTALLATION | | | | \$2,900 | | | \$9,400 | | | \$8,296 | | | SONAR SUPPORT EQUIPMENT | | | | \$3,000 | | | \$5,890 | | | \$8,603 | | | BQN-17 | А | | | 1,400 | | | 800 | | | 80 | | | BQS-15A EC-19 (P) | А | | | 100 | | | 500 | | | | | | BQS-15A EC-20 (P) | А | 2 | 750 | 1,500 | 6 | 765 | 4,590 | 10 | 780 | 7,80 | | | SONAR SUPT EQUIP INSTALLATION | | | | \$500 | | | \$1,250 | | | \$3,828 | | | BLOCK CHANGES | | | | \$3,573 | | | \$3,674 | | | \$3,874 | | | ACOUSTICS (AN/BQQ-5/AN/BSY-1) | | | | 2,117 | | | 2,187 | | | \$2,059 | | | SSEP | | | | 200 | | | 200 | | | 40 | | | TOWED SYSTEMS ECP'S | | | | 1,256 | | | 1,287 | | | 1,41 | | | PROD/ENG'G SUPPT | | | | \$5,764 | | | \$5,817 | | | \$2,595 | | | ACOUSTICS (AN/BQQ-5/AN/BSY-1) | | | | 2,446 | | | 2,519 | | | 2,59 | | | TOWED ARRAYS/HANDLING EQUIPMENT | | | | 3,318 | | | 3,298 | P-5 PRIATION/BUDGET ACTIVITY POCUPEMENT, Navy COMMUNICATIONS AND ELECTRONICS ECCENTION ELEMENT OF COST SSGN MODERIZATION SSGN CONVERSION SSGN PHASE IV KITS SSGN MODERNIZATION INSTALLATION SONAR SUPPORT EQUIPMENT BQN-17 BQS-15A EC-19 (P) BQS-15A EC-20 (P) SONAR SUPT EQUIP INSTALLATION BLOCK CHANGES ACOUSTICS (AN/BQQ-5/AN/BSY-1) SSEP TOWED SYSTEMS ECP'S PROD/ENG'G SUPPT ACOUSTICS (AN/BQQ-5/AN/BSY-1) | P-5 RIATION/BUDGET ACTIVITY TOCUTEMENT, Navy COMMUNICATIONS AND ELECTRONICS EQUIPMENT ELEMENT OF COST ID Code SSGN MODERIZATION SSGN CONVERSION SSGN PHASE IV KITS B SSGN MODERNIZATION INSTALLATION SONAR SUPPORT EQUIPMENT BQN-17 BQS-15A EC-19 (P) A BQS-15A EC-20 (P) A SONAR SUPT EQUIP INSTALLATION BLOCK CHANGES ACOUSTICS (AN/BQQ-5/AN/BSY-1) SSEP TOWED SYSTEMS ECP'S PROD/ENG'G SUPPT ACOUSTICS (AN/BQQ-5/AN/BSY-1) | P-5 PRIATION/BUDGET ACTIVITY PROCUREMENT, Navy 214700/S COMMUNICATIONS AND ELECTRONICS EQUIPMENT ELEMENT OF COST ID Code Quantity SSGN MODERIZATION SSGN CONVERSION SSGN PHASE IV KITS B 2 SSGN MODERNIZATION INSTALLATION SONAR SUPPORT EQUIPMENT BQN-17 BQS-15A EC-19 (P) BQS-15A EC-20 (P) A 2 SONAR SUPT EQUIP INSTALLATION BLOCK CHANGES ACOUSTICS (AN/BQQ-5/AN/BSY-1) SSEP TOWED SYSTEMS ECP'S PROD/ENG'G SUPPT ACOUSTICS (AN/BQQ-5/AN/BSY-1) | P-5 | P-5 P-1 TEM NOMENCLATURE/SUBHEAD 214700/SSN ACOUSTICS/H2SA 21000/SSN ACOUSTICS/H2SA 21000/SSN ACOUSTICS/H2SA 21000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 2100000/SSN ACOUSTICS 210000/SSN ACOUSTICS 210000/SSN ACOUSTICS 2100000/SSN ACOUSTICS 210000/SSN ACOUSTICS 2100000/SSN ACOUSTICS 21000000000000000000000000000000000000 | P-5 P-1 TIEM NOMENCLATURE/SUBHEAD 214700/SSN ACOUSTICS/H2SA ACOUSTICS (AN/BQQ-5/AN/BSY-1) P-1 TIEM NOMENCLATURE/SUBHEAD 21 | P-5 | P-5 | P-5 | P-5 P-1 TEM NOMENCIATURE/SUBHEAD 214700/SSN ACOUSTICS/H2SA 215,500 215,5 | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: **UNCLASSIFIED** ITEM NO. 33 # CLASSIFICATION: UNCLASSIFIED **WEAPONS SYSTEM COST ANALYSIS** DATE: February 2006 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE/SUBHEAD 214700/SSN ACOUSTICS/H2SA Other Procurement, Navy **BA-2: COMMUNICATIONS AND ELECTRONICS EQUIPMENT** COST **ELEMENT OF COST** ID FY 2005 FY 2006 FY 2007 CODE Code Quantity Unit Cost **Total Cost** Quantity Unit Cost Total Cost Quantity Unit Cost **Total Cost** SA203 TOWED SYSTEMS UNIQUE TEST \$1,600 \$1,799 \$2,474 **EQUIPMENT** SA302 OP TRAINER GFE \$1,000 \$1,000 \$1,000 SA303 COTS SUPPORTABILITY UPGRADES \$32,493 \$36,951 \$90,139 COTS TECH INSERTION 24,993 27,451 28,559 Phase III/IV Technology Insertion Upgrades 11 4,080 44,880 SONAR TACTICAL DECISION AIDS (STDA) 5,000 5,000 5,000 AEMP 2,500 4,500 4,500 IKA 4,200 COTS UWC 3,000 COTS TECH REFRESH SA401 INITIAL TRAINING \$1.696 \$1.521 \$1.728 ACOUSTICS 1,200 1,008 1,200 TOWED ARRAY HANDLING EQUIPMENT 496 513 528 SA500 AN/BQG-5 WAA \$0 \$0 \$3,000 ENGINEERING CHANGES AN/BSY-2 \$10,100 \$0 SA501 \$0 A-RCI PHASE IV KIT 10,100 \$0 10,100 AN/BSY-2 EQUIPMENT INSTALLATION SA51N \$6,200 SA900 CONSULTING SERVICES \$2,387 \$2,782 \$2,867 ACOUSTICS 1,486 1,726 1,779 TOWED SYSTEMS 901 1,056 1,088 229,348 231,612 274,039 DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 33 #
UNCLASSIFIED WEAPONS SYSTEM COST ANALYSIS Weapon System DATE: February 2006 P-5 P-1 ITEM NOMENCLATURE/SUBHEAD APPROPRIATION/BUDGET ACTIVITY ID Code 214700/SSN ACOUSTICS/H2SA Other Procurement, Navy **BA-2: COMMUNICATIONS AND ELECTRONICS EQUIPMENT** FY 2009 FY 2010 COST FY 2008 ELEMENT OF COST FY 2011 To Complete Total CODE Total Cost Total Cost Quantity Unit Cost Total Cost Quantity Unit Cost Quantity Unit Cost Quantity Unit Cost Total Cost Quantity Cost Quantit Cost SPONSOR: N77 SA101 ACOUSTICS UPGRADES \$55,525 \$35.923 \$16,819 \$9.936 \$359,039 Install Support \$5,626 \$3,200 \$2,800 \$3,000 A-RCI 688 PHASE II-III KITS (TA - SA RCI KITS) 1 7,717 7,717 A-RCI SSBN PHASE II KITS (TA RCI KITS) SSBN PHASE II SYSTEM REFURB 2 2,081 4,162 2,123 2,123 2,165 2,165 A-RCI SSBN PHASE II-III KITS (TA - SA RCI KITS) A-RCI SSBN PHASE III KITS (SA RCI KITS) 1 10,600 10,600 TOTAL SHIP MONITORING SYSTEM KITS (TSMS) 3 879 2,637 6 897 5,382 915 3,660 928 3,712 ACTIVE INTERCEPT & RANGING KITS (AI&R) 3 757 2,271 773 4,638 791 3,164 806 3,224 6 LEGACY REPLACEMENT 9 1.836 16.524 1.873 14.982 1.910 1.910 AI&R SENSORS (BACKFIT APPLICATIONS) 9 499 4,491 509 2,545 520 1,040 AI&R SENSORS (NON-BACKFIT APPLICATIONS) 3 499 1,497 509 3,054 520 2,080 SA5IN ACOUSTICS UPGRADES INSTALLATION \$47,226 \$40,541 \$34,519 \$15,362 \$207,726 SA102 TOWED SYSTEMS \$79,133 \$93,784 \$94,360 \$107,032 \$572,660 TOWED ARRAY REFURBISHMENT & UPGRADE 43,125 35,163 26,891 23,817 TOWED ARRAY HANDLER SYSTEM UPGRADE 7,986 5,315 5,422 5,793 ADVANCED SENSORS FIBER OPTIC ARRAY PROTOTYPE LARGE VERTICAL ARRAY 15,300 15,300 FIBER OPTIC ARRAY 6 1.091 1.113 6.678 1,135 11.350 1.158 10.422 6.546 10 FIBER OPTIC RECEIVER 4 1,860 7,440 1,898 7,592 1,936 11,616 1,974 11,844 FIBER OPTIC SIGNAL PATH 148 592 150 900 153 4 145 580 918 LOW COST CONFORMAL ARRAY (LCCA) 25,998 3,570 24,990 3.641 25.487 3,714 OK-542 TB-29 CONVERSION KITS 2 256 512 261 261 TB-16 NEXT GENERATION 734 12,478 17 720 12,240 17 16 748 11,968 16 762 12,192 TB-16 NEXT GENERATION INTERFACE HWD 11 64 704 11 65 715 66 726 11 68 748 SA5IN TOWED SYSTEMS INSTALLATION \$1.500 \$6.322 \$5.049 \$5.814 \$43,106 CLASSIFICATION: P-1 SHOPPING LIST # **UNCLASSIFIED** | | WEAPONS SYSTEM
P-5 | | ALYSIS | | | | Weapon Sy | stem | | | | | | | DATE: | Febr | uary 2006 | |-----------|--|----------|-----------|--------------------------------|----------|---------|----------------------------------|----------|-----------|--------------------------------|----------|-----------|--------------------------------|----------------|------------------|----------|-----------| | Other Pro | RIATION/BUDGET ACTIVITY
ocurement, Navy
OMMUNICATIONS AND ELECTRONICS EG | UIPMEN | т | | | | ID Code | | | TURE/SUBHE | | | | | | | • | | COST | ELEMENT OF COST | | FY 2008 | | ı | FY 2009 | | ı | FY 2010 | | _ | FY 201 | | I - | - Complete | 1 | Total | | CODE | ELEMENT OF COST | Quantity | | Total Cost | Quantity | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | o Complete Cost | Quantity | Cost | | SA104 | SSGN MODERIZATION SSGN CONVERSION SSGN PHASE IV KITS | | | \$0 | | | \$0 | | | \$0 | | | \$0 | | | | \$63,000 | | SA5IN | SSGN MODERNIZATION INSTALLATION | | | | | | | | | \$0 | | | \$0 | | | | \$15,000 | | SA105 | SONAR SUPPORT EQUIPMENT BQN-17/15A Support | | | \$2,392
800 | | | \$4,047
800 | | | \$800 | | | \$800 | | | | \$28,241 | | SA5IN | BQS-15 EC-20 (P) SONAR SUPT EQUIP INSTALLATION | 2 | 796 | 1,592
\$6,500 | 4 | 812 | 3,247
\$1,330 | | | \$2,708 | | | 0 | | | | \$12,638 | | SA201 | BLOCK CHANGES ACOUSTICS (AN/BQQ-5/ANBSY-1) SSEP TOWED SYSTEMS ECP'S | | | \$3,976 2,133 400 1,443 | | | \$4,095
2,223
400
1,472 | | | \$4,363 2,462 400 1,501 | | | \$4,401 2,470 400 1,531 | | | | \$31,508 | | SA202 | PROD/ENG'G SUPPT ACOUSTICS (AN/BQQ-5/AN/BSY-1) TOWED ARRAYS/HANDLING EQUIP | | | \$6,090 2,673 3,417 | | | \$6,296 2,753 3,543 | | | \$6,487 2,850 3,637 | | | \$6,584 2,850 3,734 | | | | \$67,786 | | SA203 | TOWED SYSTEMS UNIQUE TEST EQUIPMENT | | | \$3,032 | | | \$2,192 | | | \$1,132 | | | \$1,132 | | | | \$17,074 | | SA302 | OP TRAINER UPGRADES | | | \$1,000 | | | \$1,000 | | | \$1,000 | | | \$1,000 | | | | \$9,400 | | | | | P-1 SHOPF | | | | | | | | | | CLASSIFICAT | | | | | P-1 SHOPPING LIST ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED | | WEAPONS SYSTEM | COST A | NALYSIS | | | | Weapon Sys | tem | | | | | | | DATE: | | | |----------|--|----------|-----------|------------|----------|-----------|------------|-----------------------|-----------|-------------|----------|-----------|------------|----------|----------|----------|-----------| | ∆ PPR∩PE | P-5 RIATION/BUDGET ACTIVITY | 5 | | | | | ID Code | D ₋ 1 ITEM | NOMENCIA | ATURE/SUBHE | ΔD | | | | | Febru | ary 2006 | | | ocurement, Navy | | | | | | | | | USTICS/H2 | | | | | | | | | BA-2: C | OMMUNICATIONS AND ELECTRONICS EQ | UIPMEN | IT | COST | ELEMENT OF COST | | FY 200 | 08 | | FY 2009 |) | | FY 2010 |) | | FY 2011 | 1 | То | Complete | | Total | | CODE | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Cost | Quantity | Cost | SA303 | COTS SUPPORTABILITY UPGRADES | | | 101,924 | | | 79,344 | | | 93,719 | | | 100,694 | | | | \$535,264 | | | COTS TECH INSERTION | | | 30,680 | | | 8,179 | | | 10,703 | | | 4,962 | | | | | | | Phase III/IV Technology Insertion Upgrades | 12 | 4,162 | 49,944 | 11 | 4,245 | 46,695 | 12 | 4,330 | 51,960 | 10 | 4,416 | 44,160 | | | | | | | SONAR TACTICAL DECISION AIDS (STDA) | | | 8,000 | | | 5,000 | | | 5,800 | | | 4,900 | | | | | | | ICE KEEL AVOIDANCE | 3 | 1,100 | 3,300 | 5 | 1,122 | 5,610 | 9 | 1,144 | 10,296 | 18 | 1,167 | 21,004 | | | | | | | COTS UWC | 5 | 1,000 | 5,000 | 8 | 1,020 | 8,160 | 9 | 1,040 | 9,360 | 14 | 1,061 | 14,854 | | | | | | | COTS FREQUENCY CONVERTER | | | | | | 700 | 2 | 300 | 600 | 19 | 306 | 5,814 | | | | | | | AEMP | | | 5,000 | | | 5,000 | | | 5,000 | | | 5,000 | | | | | | SA51N | COTS Supportability Upgrade Installation | | | \$20,500 | | | \$24,520 | | | \$27,372 | | | \$36,214 | | | | | | SA401 | INITIAL TRAINING | | | \$1,846 | | | \$1,864 | | | \$2,143 | | | \$2,147 | | | | \$12,945 | | | ACOUSTICS | | | 1,300 | | | 1,300 | | | 1,561 | | | 1,546 | | | | ψ12,343 | | | TOWED ARRAY HANDLING EQUIPMENT | | | 546 | | | 564 | | | 582 | | | 601 | | | | | | | TOWED ARRAT HANDLING EQUIPMENT | | | 546 | | | 304 | | | 502 | | | 601 | | | | | | SA500 | AN/BQG-5 WAA | | | \$3,000 | | | \$0 | | | \$0 | | | \$0 | | | | \$6,000 | | | LEGACY WAA INTEGRATION | | | 3,000 | SA501 | AN/BSY-2 | | | \$0 | | | \$0 | | | \$0 | | | \$0 | | | | \$10,100 | | SA51N | AN/BSY-2 EQUIPMENT INSTALLATION | | | | | | \$0 | | | \$0 | | | \$0 | | | | \$6,200 | | SA900 | CONSULTING SERVICES | | | \$2,953 | | | \$3,010 | | | \$3,041 | | | \$3,041 | | | | \$20,081 | | | ACOUSTICS | | | 1,832 | | | 1,856 | | | 1,887 | | | 1,887 | | | | | | | TOWED SYSTEMS | | | 1,121 | | | 1,154 | | | 1,154 | | | 1,154 | 336,597 | | | 304,269 | | | 293,512 | | | 294,157 | CLASSIFICATION: # **UNCLASSIFIED** | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy BA-2: COMMUNICATIONS AND ELECTRONICS EQUIPMENT C. P-1 ITEM NOMENCLATURE 214700/SSN ACOUSTICS H2SA CONTRACT CONTRACT METHOD CONTRACTOR AWARD FIRST AVAILABLE REVISION | BUDGET PROCUREMENT HISTORY AND PLAN | INING EXH | IIBIT (P-5 <i>A</i> | N) | | Weapon System | | A. DATE | Fab 00 | |
--|--|--|--|--|---|---|--|--|---|--------------------------------| | Contemporation Cont | | | | | In 10 10 10 10 10 10 10 10 10 10 10 10 10 | ASNOVATURE | | | Feb-06 | | | BA-2: COMMUNICATIONS AND ELECTRONICS EQUIPMENT COST | | | | | | | | | | | | Cost Element/ FISCAL YEAR OLIANTITY UNIT COST COCATION OF PCO REP ISSUE DATE CONTRACTOR AND LOCATION AT YES YE | , , | | | | 214/00/551 | H2SA | | | | | | Cost Element Cost | BA-2: COMMUNICATIONS AND ELECTRO | NICS EQI | JIPMENT | | | | | | | | | SA101 - A-RCI TA TO SA/HF UPGR. KITS (688I) 3 \$8,125 NAVSEA SS/CPIF Lockheed Martin, VA 1/05 1/06 YES SA101 - A-RCI Phase III Delta KIT \$2,000 NAVSEA SS/CPIF Lockheed Martin, VA 1/05 1/06 YES SA101 - SSRN KITS 9 \$811 NAVSEA SS/CPIF Lockheed Martin, VA 1/05 1/06 YES SA101 - SSRN KITS 9 \$867 NAVSEA SS/CPIF Lockheed Martin, VA 1/05 1/06 YES SA101 - ACTIVE INTERCEPT RANGING KITS 9 \$867 NAVSEA SS/CPIF DORRADO | | QUANTITY | COST | | METHOD | | | FIRST | AVAILABLE | DATE
REVISIONS
AVAILABLE | | SA101 - A-RCI Phase III Delta Kit | <u>FY 2005</u> | | | | | | | | | | | SA101 - A-RCI 688 Phase III Delta KITS (TA RCI) \$2,040 \$3/07 \$5/46 \$5/47 \$5/48 \$5/46 \$5/46 \$5/46 \$5/46 \$5/46 \$5/46 \$5/46 \$5/47 \$5/48 \$5/46 \$5/47 \$5/48 \$ | SA101 - A-RCI Phase III Delta Kit SA101 - SSBN Phase II Refurb SA101 - TSMS KITS SA101 - ACTIVE INTERCEPT RANGING KITS SA102 - OA-9070B KITS SA102 - TB-16 ARRAY SA104 - SSGN CONVERSION SA105 - BQS-15A EC-20 | 1
2
9
9
1
7
2 | \$2,000
\$2,000
\$811
\$667
\$510
\$623
\$15,500
\$750 | NAVSEA NAVSEA NAVSEA NAVSEA NUWC, Newport NAVSEA NAVSEA NAVSEA | SS/CPIF
SS/CPIF
SS/CPIF
C/CPIF
C/FFP/Opt
SS/CPIF/Opt
SS/CPIF | Lockheed Martin, VA
Lockheed Martin, VA
DSR,VA.
PROGENY
NUWC, Newport
CSC
Lockheed Martin, VA
ARL/UT | 1/05
1/05
1/05
1/05
1/05
5/05
1/05 | 1/06
1/06
1/06
1/06
1/06
5/06
1/06 | YES | | | SA101 - A-RCI Phase II-III KITS 1 \$7,446 NAVSEA SS/CPIF Lockheed Martin, VA 3/06 3/07 YES SA101 - A-RCI Phase II-IV KITS 1 \$8,288 NAVSEA SS/CPIF Lockheed Martin, VA 3/06 3/07 YES SA101 - A-RCI SSBN Reuse 3 \$2,000 NAVSEA SS/CPIF Lockheed Martin, VA 3/06 3/07 YES SA101 - TSMS KITS 7 \$850 NAVSEA SS/CPIF Lockheed Martin, VA 3/06 3/07 YES SA101 - ACTIVE INTERCEPT RANGING KITS 7 \$730 NAVSEA SS/CPIF DSR,VA. 3/06 3/07 YES SA 101 - AI&R SENSORS (Non-BACKFIT) 5 \$480 NAVSEA C/CPIF/Opt PROGENY 3/06 3/07 YES SA 101 - AI&R SENSORS (Backfit) 2 \$480 NAVSEA CPIF/Opt PROGENY 3/06 3/07 YES SA102 - TB-16 ARRAY NEXT GENERATION 5 \$780 NAVSEA C/FFP TBD 5/06 5/07 YES SA104 - SSGN CONVERSION 2 \$15,500 NAVSEA SS/CPIF Lockhee | FY 2006 | | | | | | | | | | | | SA101 - A-RCI Phase II-III KITS SA101 - A-RCI Phase II-IV KITS SA101 - A-RCI SSBN Reuse SA101 - TSMS KITS SA101 - ACTIVE INTERCEPT RANGING KITS SA 101 - AI&R SENSORS (Non-BACKFIT) SA 101 - AI&R SENSORS (Backfit) SA102 - TB-16 ARRAY NEXT GENERATION SA102 - TB-16 INTERFACE HARDWARE SA104 - SSGN CONVERSION SA102-TB 33 Prototype | 1
1
3
7
7
5
2
5
6
2 | \$7,446
\$8,288
\$2,000
\$850
\$730
\$480
\$780
\$61
\$15,500
\$6,000 | NAVSEA | SS/CPIF
SS/CPIF
SS/CPIF
SS/CPIF
C/CPIF
CPIF/Opt
CPIF/Opt
C/FFP
C/FFP
SS/CPIF
C/CPIF/OPT | Lockheed Martin, VA Lockheed Martin, VA Lockheed Martin, VA DSR,VA. PROGENY PROGENY PROGENY TBD TBD Lockheed Martin, VA CSC | 3/06
3/06
3/06
3/06
3/06
3/06
5/06
5/06
5/06 | 3/07
3/07
3/07
3/07
3/07
3/07
3/07
5/07
5/07
5/07 | YES | | | | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 33 Classification: # **UNCLASSIFIED** | BUDGET PROCUREMENT HISTORY AND P | LANNING EX | (HIBIT (P-5 | 5A) | | | Weapon System | | A. DATE
Feb-06 | | | | |--|---|--|--|-------------------|--|--|--|--
---|--------------------------------|--| | . APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NON |

 ENCLATURE | | Feb-06 | SUBHEAD | | | | Other Procurement, Navy | | | | | 214700/SSN ACOUSTICS | | | | | | | | BA-2: COMMUNICATIONS AND ELECT | RONICS E | QUIPMEN | Т | | | | | | | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | FY 2007 SA101-A-RCI 688 Phase II-III SA101 - TSMS KITS SA101-A-RCI SSBN Reuse SA101 - ACTIVE INTERCEPT RANGING KITS SA 101 - AI&R SENSORS (Non-BACKFIT) SA 101 - AI&R SENSORS (BACKFIT) SA101 - LEGACY REPLACEMENT SA102 - TB-16 ARRAY NEXT GENERATION SA102 - TB-16 INTERFACE HARDWARE SA102-TB 33 Prototype SA102 - OK-542 TB-29 CONVERSION KITS SA105 - BQS-15A EC-20 (P) | 3
9
3
9
5
5
5
1
1
10 | \$7,566
\$862
\$2,040
\$745
\$490
\$1,800
\$781
\$62
\$6,123
\$251
\$780 | NAVSEA | | SS/CPIF
SS/CPIF
SS/CPIF
C/CPIF
CPIF/Opt
TBD
C/FFP
C/CPIF/OPT
C/FFP
C/CPIF/OPT | Lockheed Martin, VA
DSR,VA.
Lockheed Martin, VA
PROGENY
PROGENY
TBD
TBD
CSC
NUWC, Newport
ARL, UT | 3/07
3/07
3/07
3/07
3/07
3/07
3/07
3/07 | 3/08
3/08
3/08
3/08
3/08
3/08
3/08
3/08 | YES | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 33 Classification: Page 11 of 53 | CLASSIFICATION: UNCLASSIFIED |---|----------|------------------|-----------|---------|--------|----------|----------|--------|----------|--------|-----|--------|-----|------|----------|----------|----------|-----|-----------|-----|---------------| | РЗА | | INDIVIDUA | L MOE | DIFICAT | ION | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | 688 F | PHASE II - III I | KITS | | TYPE | E MODI | FICAT | ION: | SHIP | ALT | | _ | | | MODIFICA | ATION | I TITLE: | SSN | N ACOUSTI | ICS | | | DESCRIPTION/JUSTIFICATION: | 688 TA - SA KIT; PROVIDES SPHERIO | CAL ARF | RAY PROCE | SSINC | G CAPA | BILITY | 1 | Installation funding part of Acoustic Cos | t Code S | SA51N (Aco | ustics l | Upgrade | Instal | llation) | | | | | | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVE | ELOPME | NT MILEST | ONES |): | FY 2 | 2003 & Prior | <u>FY</u> | 2004 | FY | 2005 | <u>F</u> | Y 2006 | <u>F</u> | Y 2007 | F` | Y 2008 | FY | 2009 | FY 201 | <u>)</u> | FY 2011 | | <u>TC</u> | - | <u> TOTAL</u> | | | QTY | \$ \$ | Q | TY \$ | QTY | / \$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 9 | 53.604 | 3 | 21.400 | | | 1 | 7.446 | 3 | 22.698 | 1 | 7.717 | | | | | | | | 17 | 112.865 | | INSTALLATION KITS - UNIT COST | | 5.956 | | 7.133 | | | | 7.446 | | 7.566 | | 7.717 | | | | | | | | | | INSTALLATION KITS NONRECURRING 0.000 **EQUIPMENT** 0.000 **EQUIPMENT NONRECURRING** 0.000 ENGINEERING CHANGE ORDERS 0.000 DATA 0.000 TRAINING EQUIPMENT 0.000 SUPPORT EQUIPMENT 0.000 OTHER 0.000 OTHER 0.000 OTHER 0.000 INTERIM CONTRACTOR SUPPORT 0.000 9.400 1 INSTALL COST 5 2 6.936 3.400 2.829 45.877 11.144 8.868 3.300 17 TOTAL PROCUREMENT 64.748 30.800 3.400 14.382 25.527 16.585 3.300 158.742 ITEM 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICA | | LASSII | FIED |-------------------------|--------------|----------|----------|-----------|----------|---------------|------|-----------|----------------|----------------------|-------|-------|---------|-------|-------|--------|------|--------|-----|--------|------|-------------|-------------------------|------|----------|-----------|--------| | P3A (Continu | ed) | | | | | INDIVIDUA | L MC | DIFICATIO | N (Co | ntinued) | | | | | | | | | | | | | | | | | | | MODELS OF | SYSTEMS | AFFEC | TED: | 688 PHA | SE II - | III KITS | | MODI | FICA | TION TITLE: | | | SSN | ACOUS | STICS | S | | | | | | | | _ | | | | | INSTALLATIO | | | | | _ | METHOD OF
ADMINISTRA | | | | | <u> </u> | | • | DDODI ICT | | _EADTIME: | | | | 12 | Mor | othe | | | | | | | | | | | | | CONTRACT | | FY 20 | | | N/A | | | FY 2003: | IOIVI | LADTIME. | | - | | 12 | IVIOI | FY 200 | 04: | | | | | | FY 2005 | i: | | | | | DELIVERY D | ATE: | FY 20 | 02: | | N/A | | | FY 2003: | | | | | | | | FY 200 | 04: | | | | | - | FY 2005 | i: | | | | | | | | | | | | | | | | (4 | in Mi | llions) | | | | | | | | | | | | | | | | Cos | it: | Р | rior Yea | ars | F | Y2004 | | FY 2005 | | FY 2006 | (4 | | FY 20 | 07 | F | Y 2008 | F | Y 2009 | | FY 201 | 10 | ı | FY 2011 | То | Complete | | Total | | | | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | | | Qty | | \$ | Qty | \$ | Qty | | Qty | | \$ | Qty | \$ | Qt | | Qty | \$ | | PRIOR YEA | .RS | 5 | | 11.144 | 5 | 11.144 | | FY 2002 EQ | 0 | 0.000 | | FY 2003 EQ | UIPMENT | | | | 4 | 9.400 | 4 | 9.400 | | FY 2004 EQ | UIPMENT | | | | | | 1 | 3.400 |) | | | | | | | | | | | | | | | | | 1 | 3.400 | | FY 2005 EQ | UIPMENT | | | | | | | | 2 | | 6.936 | | | | | | | | | | | | | | | 2 | 6.936 | | FY 2006 EQ | UIPMENT | | | | | | | | | | | 1 | | 2.829 | | | | | | | | | | | | 1 | 2.829 | | FY 2007 EQ | UIPMENT | | | | | | | | | | | | | | 3 | 8.868 | | | | | | | | | | 3 | 8.868 | | FY 2008 EQ | UIPMENT | | | | | | | | | | | | | | | | 1 | 3.300 | O | | | | | | | 1 | 3.300 | | FY 2009 EQ | UIPMENT | 0 | 0.000 | | TO COMPL | ETE | INSTALLA | TION SCHE | DULE: | FY 2003 | | <u>E</u> | Y 2004 | | | FY 2 | 2005 | | FY 2006 | | | | FY 20 | 07 | | FY 2 | 2008 | | FY | 2009 | | FY | 2010 | | <u>TC</u> | | | | & Prior | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 1 | | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 3 4 | | TOTAL | | In - | 5 | 0 | 1 | 2 | 1 | 1 | 0 | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 0 | | 1 0 | 0 | 1 | 0 | 0 | | | | 0 | 17 | | Out | 5 | 0 | 11 | 2 | 11 | 11 | 0 | 0 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 0 | 2 | 1 0 | 0 | 1 | 0 | 0 | 0 0 | (| 0 | 0 | 17 | | Two kits pr | rocured in F | Y04 will | be ins | talled as | Phase | III kits with | proc | | A-RCI
EM 33 | Phase III delta kit. | | | | | | | | | | | | | P-3/
TION: UN | | | | | | CLASSIFICATION: UNCLASSIFIED P3A | | INDIVIDUAI | L MO | DIFICAT | ION | | | | | | | | | | | | | | | | | | |--|-------|-------------------|------------------|----------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|-----------------------|------------------|-----------------------|------------------|---------------------|------------------|---------------------|-----|-----------------|-----|-------------| | MODELS OF SYSTEM AFFECTED: | | HASE III KIT | | | | E MODIF | ICAT | ION: | SHIP | ALT | | _ | | | MOD | IFICATI | ION TI | TLE: | SSN | ACOUSTI | CS | | | DESCRIPTION/JUSTIFICATION: | 688 A-RCI SA KITS; PROVIDES SPHERIO
FY05 and FY06 Delta kit (convert Phase II | | | CESS | SING CAF | PABIL | ITY | | | | | | | | | | | | | | | | | | Installation funding part of Acoustic Cost C | ode S | SA51N (Acou | ıstics | Upgrade | Insta | llation) | | | | | | | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVELO | OPME | NT MILEST | ONES | S: | | | | | | | | _ | | | | | | | | | | | | | FY 2 | 003 & Prior
\$ | <u>F`</u>
QTY | Y 2004
' \$ | <u>F\</u>
QTY | <u>/ 2005</u>
\$ | <u>F\</u>
QTY | <u>/ 2006</u>
\$ | <u>FY</u>
QTY | <u>/ 2007</u>
\$ | <u>F`</u>
QTY | <u>Y 2008</u>
' \$ | <u>F`</u>
QTY | <u>Y 2009</u>
' \$ | <u>FY</u>
QTY | <u>′ 2010</u>
\$ | <u>F)</u>
QTY | <u>/ 2011</u>
\$ | QTY | <u>TC</u>
\$ | QTY | TOTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | | | | | | | | | | | | | | | | - | | | | | | | | RDT&E | 0.000 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 4 | 35.762 | 2 | 19.584 | 1 | 2.000 | 1 | 2.024 | | | | | | | | | | | | | 8 | 59.370 | | INSTALLATION KITS - UNIT COST | | 8.941 | | 9.792 | INSTALLATION KITS NONRECURRING | 0.000 | **EQUIPMENT** DATA OTHER OTHER OTHER **EQUIPMENT NONRECURRING** TRAINING EQUIPMENT SUPPORT EQUIPMENT ENGINEERING CHANGE ORDERS INTERIM CONTRACTOR SUPPORT 5.100 1 2 7.832 INSTALL COST 4.600 4.800 27.266 4.934 8 | 86.636 | 86.636 | CLASSIFICATION: UNCLASSIFIED TOTAL PROCUREMENT 40.696 24.684 6.600 6.824 7.832 ITEM 33 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | CLASSIFICATION: U | NCLASS | IFIED |-------------------|---------|-----------------|-------|------|------------|-------|------|-----------|--------|-------------|-------|--------|-------|-------|------|-------|--------|-----|-------------|-----|---------|--------|-----|-----------------------|-----|--------|-----------|-------| | P3A (Continued) | | | | | INDI | VIDUA | L MO | DIFICATIO | N (Co | ntinued) |
MODELS OF SYSTE | MS AFFE | CTED <u>: 6</u> | 88 P | HASE | III K | ITS | | MODI | FICAT | ΓΙΟΝ TITLE: | | | SSN | ACOL | JSTI | CS | | | | | | | | | | | | | | INSTALLATION INFO | | | HIP A | ALT | ADMINISTRATIVE LE | | | _ | | | | | | TION L | _EADTIME: | | _ | | 12 | Mor | nths | | | | | | | | | | | | | | CONTRACT DATES: | | | | N/A | | | | FY 2003: | | | | | | | | | FY 200 | | | | | _ | | Y 2005: | | | | | | DELIVERY DATE: | FY 2 | 002: | | N/A | | | | FY 2003: | | | | | | | | | FY 200 |)4: | | | | _ | F١ | Y 2005: | | | | | | | | | | | | | | | | | (\$ | in Mil | | | | | | | | | | | | | | | | | | Cost: | | rior Years | | | FY 20 | | | FY 2005 | | FY 2006 | | | Y 200 | | | FY 20 | | | FY 2009 | | FY 2010 | | | | | omplet | | Total | | | Qty | \$ | | Qty | | \$ | Qty | \$ | Qty | \$ | | Qty | | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | | 2 4. | 934 | 2 | 4.934 | | FY 2002 EQUIPMEN | IT | 0 | 0.000 | | FY 2003 EQUIPMEN | IT | | | | | | 2 | 5.100 |) | | | | | | | | | | | | | | | | | | 2 | 5.100 | | FY 2004 EQUIPMEN | IT | | | | | | | | 1 | | 4.600 | | | | | | | | | | | | | | | | 1 | 4.600 | | FY 2005 EQUIPMEN | IT | | | | | | | | | | | 1 | | 4.800 | | | | | | | | | | | | | 1 | 4.800 | | FY 2006 EQUIPMEN | IT | | | | | | | | | | | | | | 2 | | 7.832 | | | | | | | | | | 2 | 7.832 | | FY 2007 EQUIPMEN | IT | 0 | 0.000 | | FY 2008 EQUIPMEN | IT | 0 | 0.0 | | FY 2009 EQUIPMEN | IT | 0 | 0.0 | | TO COMPLETE | INSTALLATION SO | HEDULE | i: | | | | | | | | | | | | | | | | | | _, | | | | | | | | | | FY 200 | | <u>FY 2</u> | | | | | FY 2 | | | FY 2006 | _ | | | FY 20 | | | | | <u>2008</u> | | FY 2009 | _ | | <u>FY 2</u> | | | <u>TC</u> | | | & Pric | | | 3 | 4 | . - | 1 | | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | 3 4 | 1 | 2 3 | | 1 | 2 | 3 | _ | | TOTAL | | In 2 | 0 | - | 1 | 1 | | 0 | 0 | | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 0 | 0 | 0 0 | | | | 0 | 0 | 0 | 8 | | Out2 | 0 | 0 | 1 | 1 | ↓↓ | 0 | 0 | 1 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | D 04 | | | | | | | | | | | | | | ITE | EM 33 | | | | | | | | | | | | CLA | SSIFIC | CAT | P-3A
TON: U | | SSIFIE | ED | | | CLASSIFICATION: UNCLASSIFIED | | | | | | | |-------------------------------------|-------------------------|--------------------|------------|---------------------|---------------|---| | РЗА | INDIVIDUAL MODIFIC | CATION | | | | , | | MODELS OF SYSTEM AFFECTED: | 688I PHASE II - IV KITS | TYPE MODIFICATION: | SHIP ALT | MODIFICATION TITLE: | SSN ACOUSTICS | | | DESCRIPTION/JUSTIFICATION: | | | | | | | | 688I A-RCI TA - SA/HF KITS; PROVIDI | | | APABILITY. | | | | | 31 | (| , | | | | | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | 003 & Prior | | <u>/ 2004</u> | | <u>/ 2005</u> | | 2006 | | 2007 | <u>F</u> | <u>/ 2008</u> | | <u>/ 2009</u> | <u>FY</u> | <u>′ 2010</u> | <u>FY</u> | <u> 2011</u> | | TC
\$ | | TOTAL . | |--------------------------------|-----|-------------|-----|---------------|-----|---------------|-----|--------|-----|-------|----------|---------------|-----|---------------|-----------|---------------|-----------|--------------|-----|----------|-----|---------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 1 | | INSTALLATION KITS/TA-SA KITS | 8 | 59.725 | 4 | 31.800 | 3 | 24.375 | 1 | 8.288 | | | | | | | | | | | | | 16 | 124.188 | | INSTALLATION KITS - UNIT COST | | 7.466 | | 7.950 | | 8.125 | | 8.288 | | | | | | | | | | | | | | | | INSTALLATION KITS NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | 5 | 10.137 | 3 | 6.100 | 4 | 15.200 | 3 | 11.700 | 1 | 3.182 | | | | | | | | | | | 16 | 46.319 | | TOTAL PROCUREMENT | | 69.862 | | 37.900 | | 39.575 | | 19.988 | | 3.182 | | | | | | | | | | | | 170.507 | ITEM 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICAT | ION: UNC | LASSIF | IED |--------------------------|-----------|--------|--------------------|----------|----------------|------|------------|-------|-------------|-------|------|-----------|-------|------|--------|------|---------|----------------|--------|------|-------|------|-------|------------|--------|-----|--------| | P3A (Continue | ed) | | | | INDIVIDUA | L MC | ODIFICATIO | N (Co | ontinued) | MODELS OF | SYSTEMS | AFFEC | TED <u>: 688</u> 1 | PHAS | E II - IV KITS | 3 | MODI | FICA | TION TITLE: | | _ | SSN ACOUS | STICS | 3 | | | | | | | | | | | | | | | INSTALLATIO
METHOD OF | | | | AI T | ADMINISTRA | | | | ALI | | - | PRODUCT | ION | LEADTIME: | | | 12 | Мо | nths | | | | | | | | | | | | | | | CONTRACT | | FY 200 | | N/A | | | FY 2003: | | 3/03 | | _ | | | | FY 200 | 4: | 3/04 | | | | | FY 2 | 2005: | | 3/05 | | | | DELIVERY DA | ATE: | FY 200 | 02: | N/A | | | FY 2003: | | 3/04 | | | | | | FY 200 |)4: | 3/05 | | | | | FY 2 | 2005: | | 3/06 | | | | | | | | | | | | | | (\$ i | in M | illions) | | | | | | | | | | | | | | | | | Cost | : | Pric | r Years | | FY 2004 | | FY 2005 | | FY 2006 | Ė | F | Y 2007 | | FY 2 | 800 | | FY 2009 | | FY 201 | 10 | F | Y 20 | 11 | To C | omplet | 9 | Total | | | | Qty | \$ | Qty | \$ | Qty | / \$ | Qty | \$ | Q | ty | \$ | Qty | | \$ | Qty | \$ | Qty | , ; | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | | PRIOR YEAR | RS | 5 | #### | 5 | 10.137 | | FY 2002 EQI | 0 | 0.000 | | FY 2003 EQI | | | | 3 | 6.100 |) | 3 | 6.100 | | FY 2004 EQI | | | | | | 4 | ##### | ŧ | | | | | | | | | | | | | | | | | | 4 | 15.200 | | FY 2005 EQU | | | | | | | | 3 | 3 11.700 | 0 | | | | | | | | | | | | | | | | 3 | 11.700 | | FY 2006 EQI | | | | | | | | | | Ì | 1 | 3.182 | | | | | | | | | | | | | | 1 | 3.182 | | FY 2007 EQI | 0 | 0.000 | | FY 2008 EQI | JIPMENT | 0 | 0.000 | | FY 2009 EQI | JIPMENT | 0 | 0.0 | | TO COMPLE | TE | • | INSTALLAT | TION SCHE | EDULE: | FY 2003 | | FY 2004 | <u>!</u> | | FY: | 2005 | | FY 2006 | | | FY 20 | 007 | | | FY 2 | 008 | | FY | 2009 | | | FY 2 | <u>010</u> | | | | | | & Prior | 1 | 2 3 | 4 | _ 1 | | 3 4 | 1 | 2 3 | | 4 | 1 2 | 3 | 4 | 1 | | 3 4 | $\dashv\vdash$ | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | TOTAL | | ln | 5 | 0 | 1 1 | 1 | 1 | 1 | 1 1 | 1 | 1 1 | | | 0 0 | 0 | 1 | 0 | 0 | 0 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | | Out | 5 | 0 | 1 1 | 1 | 1 | 1 | 1 1 | 1 | 1 1 | | 0 | 0 0 | 0 | 1 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | 1 | P-3A | | | | | | | - | | | | | | ITE | EM 33 | <u></u> | | | | | | | | • | | | CLAS | SIFIC | ATIO | N: UN | CLAS | SIFIE | | | | CLASSIFICATION: UNCLASSIFIED |--|---------|--------------|--------|--------|--------|----------|-----------|----------|----------|------------|--------|--------|-----|--------|-----|--------------|-------|--------------|-----|-------------|--------|------------| | РЗА | | INDIVIDUA | L MO | DIFICA | TION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | Phase | e III/IV TI | | _ | TYP | E MODI | FICATI | ON: | SHIPA | L T | | _ | | | MOE | DIFICATION | ON TI | TLE: | SSN | Acoustics | | | | DESCRIPTION/JUSTIFICATION: | Pocurement of Phase III/IV Technology In | sertion | Kits provid | es the | most c | urrent | capabili | ty to pre | eviously | upgra | ded A-RCI | Systen | ns. | DEVELOPMENT STATUS/MAJOR DEVEL | OPME | NT MILEST | ONES | S: | | | | | | | | _ | | | | | | | | | | | | | FY 2 | 2003 & Prior | | | | Y 2005 | | 2006 | <u> </u> | Y 2007 | F١ | Y 2008 | | Y 2009 | | <u> 2010</u> | | <u> 2011</u> | | <u>TC</u> | | TOTAL | | | QTY | \$ | QTY | \$
 | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | ļ | <u>PROCUREMENT</u> | INSTALLATION KITS | | | | | | | | | 11 | 44.88 | 12 | 49.94 | 11 | 46.695 | 12 | 51.960 | 10 | 44.160 | | 0 | 56 | 237.639 | | INSTALLATION
KITS - UNIT COST | | | | | | | | | | 4.080 | | 4.162 | | 4.245 | | 4.330 | | 4.416 | | | | | | INSTALLATION KITS NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | | | | | | | | | | | 11 | 20.500 | 12 | 18.360 | 11 | 17.167 | 12 | 20.796 | 10 | 17.318 | 56 | 94.141 | | TOTAL PROCUREMENT | | | | | | | | 0.000 | | 44.880 | | 70.444 | | 65.055 | | 69.127 | | 64.956 | | 17.318 | | 331.780 | | | • | | | | | | ΙΤ | TEM NO. | 33 | | | | | | | | | | CLA | SSIFICATION | NU :NC | CLASSIFIED | FY08 Unit Cost Includes Design Services | CLASSIFICATION: UNCL | .ASS | IFIED |--|------|--------|------------|----------|-------|-------|------|-------|--------|------------------------|-----------|------|-----|-----|--------------|-----------|-------|-------|---------|-----|-------|--------------|-----|-------------|-------|------------|--------|---------------|------|--------| | P3A (Continued) | | | | | IND | IVIDU | AL M | ODIF | ICATIO | ON (C | ontinued) | MODELS OF SYSTEMS A | AFFE | CTED | : Pha | ase III, | /IV T | 1 | | _ | MODII | FICAT | ION TITLE | : | | | SSN | ACOL | JSTIC | s | | | | | | | | | _ | | | | | INSTALLATION INFORMA
METHOD OF IMPLEMEN | | | ION- | SHIP | ALT | ADMINISTRATIVE LEAD | IME: | 3-4 | MOS | | | | - | PRC | DUCT | ION L | EADTIME: | | | | | 12 | Mon | | | _ | | | | | | | | | | | | CONTRACT DATES: | | 2002 | | | _ | | | FY 2 | | | | | | | | | | | FY 2004 | | _ | | | | _ | FY 2005: | | - | | | | DELIVERY DATE: | FY | 2002 | : <u>N</u> | I/A | - | | | FY 2 | 2003: | | | | | | | | | | FY 2004 | : | - | | | | - | FY 2005: | | | | | | Cost: | 1 5 | Y 2003 | <u>э Т</u> | EV | / 200 | 14 | ı | FY 20 | 06 | | EV | 2006 | | | (\$
Y 200 | in Millio | | FY 20 | nno | | FY 20 | 000 | | FY 2010 | ı | FY 2011 | ITO C | omplete | 1 | Total | | COSt. | Qty | | \$ | Г | | | Qty | | \$ | Qty | <u> </u> | \$ | | Qty | | | Qty | | \$ | Qty | | \$ | Qty | \$ | Qty | | Qty | smplete
\$ | Qty | \$ | | FY 2003 EQUIPMENT | | | | | | • | | | • | | | · | | | | | Í | | | , | | | , | • | | | | · | 0 | 0 | | FY 2004 EQUIPMENT | 0 | 0 | | FY 2005 EQUIPMENT | 0 | 0.000 | | FY 2006 EQUIPMENT | 0 | 0.000 | | FY 2007 EQUIPMENT | | | | | | | | | | | | | | | | | 11 | | 20.500 |) | | | | | | | | | 11 | 20.500 | | FY 2008 EQUIPMENT | 12 | | 18.360 | | | | | | | 12 | 18.360 | | FY 2009 EQUIPMENT | 11 | 17.167 | , | | | | 11 | 17.167 | | FY 2010 EQUIPMENT | 12 | 20.796 | 3 | | 12 | 20.796 | | FY 2011 EQUIPMENT | 10 | 17.318 | 3 10 | 17.318 | | TO COMPLETE | INSTALLATION SCH | EDU | LE: | | | | | _ | FY 2005 | | | | FY 2 | 2006 | | | FY | 2007 | | | FY 2 | 800 | | | | FY | 2009 | | | FY | <u> 2010</u> | | <u>FY 2</u> | | | | | TC | | | 1 2 | | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 2 | | 4 | | | | TOTAL | | In 0 0 | | - 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 3 | 3 | 2 | 3 | | 3 | 3 | 3 | 3 | 3 | | 3 3 | 3 | - | | | 10 | 56 | | Out 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 3 | 3 | 3 | | | 10 | 56 | P-3A | | | | | | <u> </u> | | | | | | | | IT | EM N | 33 | | | | | | | | | | | | | | CLASS | SIFIC | ATION: UNC | LASSIF | TED | | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| | P3A | | **EQUIPMENT** DATA OTHER OTHER OTHER INSTALL COST TOTAL PROCUREMENT EQUIPMENT NONRECURRING TRAINING EQUIPMENT SUPPORT EQUIPMENT ENGINEERING CHANGE ORDERS INTERIM CONTRACTOR SUPPORT | РЗА | | INDIVIDUA | L MOI | DIFICAT | ION | | | | | | | | | | | | | | | | | | |--|-------------|-------------------|------------------|-------------|------------------|---------------------|------------------|-------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|------------|------------------|------------|---------|-------------|--------|-------------| | MODELS OF SYSTEM AFFECTED: | Ice K | eel Avoidance | <u> </u> | | TYPE | MODIF | FICATION | ON: | SHIP | ALT | | | MOD | IFICATION | IT NC | TLE: | | | SSN | ACOUSTI | cs | | | DESCRIPTION/JUSTIFICATION: | Funding supports the procurement of Ice I increaxes system performance and reliabi | | | | | | | • | | | | | | | | | | ics Upg | rade Inst | allatio | on). This r | modifi | cation | | DEVELOPMENT STATUS/MAJOR DEVEL | .ОРМЕ | NT MILEST | ONES | S: | | | | | | 3 | | | | | | | | | | | | | | | FY 2
QTY | 003 & Prior
\$ | <u>FY</u>
QTY | <u>2004</u> | <u>FY</u>
QTY | <u>′ 2005</u>
\$ | <u>FY</u>
QTY | <u>2006</u>
\$ | <u>FY</u>
QTY | <u>/ 2007</u>
\$ | <u>F`</u>
QTY | <u>/ 2008</u>
\$ | <u>FY</u>
QTY | <u>′ 2009</u>
\$ | <u>FY</u>
QTY | 2010
\$ | <u>FY</u>
QTY | 2011
\$ | QTY | TC
\$ | QTY | TOTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | | · | | · | | · | | | | Ť | | • | | | | · | | | | | | | | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | | | | | 3 | 3.300 | 5 | 5.610 | 9 | 10.296 | 18 | 21.006 | | | 35 | 40.212 | | INSTALLATION KITS - UNIT COST | | | | | | | | | | | | 1.100 | | 1.122 | | 1.144 | | 1.167 | | | | 0.000 | | INSTALLATION KITS NONRECURRING | | | | | | | | | | | | | | | | | • | | | | | 0.000 | 3.300 7.920 14.221 28.215 14.708 40.149 CLASSIFICATION: UNCLASSIFIED ITEM NO. 33 5 3.925 2.310 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 9.519 35 7.209 18 14.708 | CLASSIFICATION: UI
P3A (Continued) | NCLASSI | FIED | | | INDIVID | UAL M | ODIFICATIO | N (Co | ntinued) | | | | | | | | | | | | | | | | | |---|--------------------|------------------|--------|------------|---------|----------|---------------------------------|--------|-------------------------|-----|-----|---------------------|--------|--------|----------------|--------------|--------|-----|---------|------|----------------------|------------|-------------|-----------|--------| | MODELS OF SYSTEM | IS AFFEC | TED: | Ice Ke | eel Avo | oidance | | MOD | FICAT | TION TITLE: | | | SSN ACC | DUSTIC | cs | | | | | | | | | | | | | INSTALLATION INFOI
METHOD OF IMPLEM
ADMINISTRATIVE LE.
CONTRACT DATES:
DELIVERY DATE: | ENTATIC
ADTIME: | N:
24 I
2: | MOS | N/A
N/A | | <u> </u> | PRODUC'
FY 2003:
FY 2003: | ΓΙΟΝ Ι | LEADTIME:
N/A
N/A | | - | | 2 Moi | FY | 2004:
2004: | | | | | | FY 2005:
FY 2005: | | N/A
IN/A | | _ | | Cost: | | Y 200 | 3 | T . | FY 2004 | | FY 2005 | T | FY 2006 | \$) | | Millions)
Y 2007 | 1 6 | Y 2008 | | FY 2009 | | ΕV | 2010 | | FY 2011 | To C | omplete | | Total | | 0031. | Qty | | \$ | Qty | \$ | Qty | | Qty | \$ | (| Qty | \$ | Qty | | Qt | | Q | | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | FY 2003 EQUIPMEN | Т | 0 | 0.000 | | FY 2004 EQUIPMEN | т | 0 | 0.0 | | FY 2005 EQUIPMEN | Т | 0 | 0.0 | | FY 2006 EQUIPMEN | Т | 0 | 0.0 | | FY 2007 EQUIPMEN | Т | 0 | 0.0 | | FY 2008 EQUIPMEN | Т | | | | | | | | | | | | | | | 3 2.3 | 310 | | | | | | | 3 | 2.3 | | FY 2009 EQUIPMEN | Т | | | | | | | | | | | | | | | | | 5 | 3.925 | | | | | 5 | 3.9 | | FY 2010 EQUIPMEN | Т | | | | | | | | | | | | | | | | | | | 9 | 7.209 | | | 9 | 7.2 | | FY 2011 EQUIPMEN | Т | 18 | 14.710 | 18 | 14.710 | | TO COMPLETE | 0 | 0.000 | | INSTALLA <u>TION SC</u> | HE <u>DULE</u> | : | FY 2003 | | <u>E)</u> | 2005 | | | | 2006 | | FY 2007 | | | FY | 2008 | | FY | <u> 2009</u> | | | FY 2010 | | FY 20 | <u>)11</u> | | <u>TC</u> | | | & Prior | 1 | 2 | 3 | 4 | . 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 2 | | 4 1 | | 2 3 4 | | 1 2 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In 0 | 0 | 0 | 0 | 0 | 0 | | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 0 | | 3 0 0 | · · | 0 5 | | 0 | 0 9 | 0 | 0 | 18 | 35 | | Out 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 0 |) ; | 3 0 0 | | 0 5 | 5 0 | 0 | 0 9 | 0 | 0 | 18 | 35 | P-3A | | | | | | | | | | | | | ITEM N | IO. 33 | | | | | | | | | | | CLASSI | FICA | TION: UNCL | ASS | IFIED | | | | P3A UNCLASSIFIED | |
INDIVIDUA | L MOI | DIFICAT | ION | | | | | | | | | | | | | | | | | | |---|---------|--------------|--------|---------------|--------|---------------|----------|----------|---------|---------------|-----|---------------|-----|---------------|-------|---------------|-----------|---------------|-------|--------|--------|--------| | MODELS OF SYSTEM AFFECTED: | СОТ | SUWC | _ | | TYP | E MODII | FICATION | ON: | SHIF | ALT | | _ | MOE | DIFICATI | ON TI | TLE: | | | SSN | ACOUST | ICS | | | DESCRIPTION/JUSTIFICATION: | Funding supports procurement and installa | ation c | of MF ACOM | 1MS on | n designa | ated S | SN688 a | and SNI | N 688I p | latform | ıs. | DEVELOPMENT STATUS/MAJOR DEVEL | ОРМЕ | ENT MILEST | ONES | S : | 2003 & Prior | | <u>/ 2004</u> | | <u>/ 2005</u> | | 2006 | | <u>/ 2007</u> | | <u>/ 2008</u> | | <u>/ 2009</u> | | <u>/ 2010</u> | <u>F\</u> | <u>/ 2011</u> | O.T.\ | TC | 0.77.4 | TOTAL | | | QTY | <u>/ \$</u> | QTY | \$ | QIY | \$
 | QTY | \$ | QIY | \$ | QTY | \$ | QIY | \$ | QIY | \$ | QIY | \$ | QTY | \$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | | | | | 5 | 5.000 | 8 | 8.160 | 9 | 9.360 | 14 | 14.854 | | | 36 | 37.374 | | INSTALLATION KITS - UNIT COST | | | | | | | | | | | | 1.000 | | 1.020 | | 1.040 | | 1.061 | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | OTHER INSTALL COST TOTAL PROCUREMENT INTERIM CONTRACTOR SUPPORT 12.010 11.430 44.080 CLASSIFICATION: UNCLASSIFIED ITEM NO. 33 6.280 15.640 9 7.209 22.063 14 11.430 3.850 5 5.000 36 0.000 0.000 | CLASSIFICATION | | LASSI | FIED |---------------------------------|--------|-------|----------|-------|-------|------------|-------|-------|-----------|----------|-----------------|--------|--------|-------------|--------|----|----------|-------|---------|-----|---------|-------|---------------------------|-----|----------|-------|--------| | P3A (Continued) | | | | | | INDIV | IDUAL | L MO | DIFICATIO | N (Conti | inued) | | | | | | | | | | | | | | | | | | MODELS OF SYS | STEMS | AFFE | CTED: | COT | S UW | С | | | MODI | FICATIO | ON TITLE: | | | SSN ACO | USTICS | 1 | | | | | | | | _ | | | | | INSTALLATION II | METHOD OF IMP
ADMINISTRATIVE | | | <u> </u> | HIP A | LT | | | - | PRODUCT | ION LE | ADTIME: | | | | | | | | | | | | | | | | | | CONTRACT DAT | | FY 20 | 004: | | | | | | FY 2005: | ION LE | ADTIVIE. | | - | | | | FY 2006: | - | | | | | FY 2007: | | | | | | DELIVERY DATE | ≣: | FY 20 | 004: | • | | | | | FY 2005: | - | | | | | | | FY 2006: | | | | | - | FY 2007: | | | | | | | | | | | | | | | | | | | (9 | in Millions |) | | | | | | | | | | | | | | Cost: | | | 003 & I | Prior | | FY2004 | | | FY 2005 | | FY2006 | | | FY2007 | , | F١ | /2008 | | FY 2009 | | FY 2010 | | FY 2011 | | Complete | | Total | | | | Qty | \$ | | Qty | \$ | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | 0 | 0.000 | | FY 2004 EQUIP | MENT | 0 | 0.000 | | FY 2005 EQUIP | MENT | 0 | 0.000 | | FY 2006 EQUIP | MENT | 0 | 0.000 | | FY 2007 EQUIP | MENT | 0 | 0.000 | | FY 2008 EQUIP | MENT | | | | | | | | | | | | | | | | | 5 | 3.850 |) | | | | | | 5 | 3.850 | | FY 2009 EQUIP | MENT | | | | | | | | | | | | | | | | | | | 8 | 6.280 | | | | | 8 | 6.280 | | FY 2010 EQUIP | MENT | 9 | 7.209 | 9 | | 9 | 7.209 | | FY 2011 EQUIP | MENT | 14 | 11. | 43 14 | 11.430 | | TO COMPLETE | INSTALLATIO | N SCHE | DULE | : | FY | 2003 | | | FY | 2005 | | | | FY 2006 | | FY 2007 | | | FY | 2008 | | | FY 20 | 009 | | FY 2010 | | FY 2 | 011 | | TC | | | & | Prior | 1 | 2 | 3 | 4 | . _ | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 2 | 2 | 1 0 | 4 | 2 2 | 0 | 3 3 | 3 | 0 | 14 | 36 | | Out | 0 | 0 | 0 | 0 | 0 | $\sqcup L$ | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 2 | 2 | 1 0 | 4 | 2 2 | 0 | 3 3 | 3 | 0 | 14 | 36 | | NOTE: DUE T | TO THE | 1 OCT | OBER | 2004 | AVAIL | _ABILI | TY FO | R 3 9 | SHIPS THE | IR INST | ALLATION IS FUN | IDED ' | WITH F | Y04 FUND | S. | D 24 | | | | | | | | | | | | | | | ITEM N | NO 33 | | | | | | | | | | | CLASS | IFIC/ | P-3A
ATION: UNC | ASS | IFIED | | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| | | | | P3A | INDIVIDUAL MODIFICATION | | | | |----------------------------|--------------------------|--------------------|----------|---------------| | MODELS OF SYSTEM AFFECTED: | COTS Frequency Converter | TYPE MODIFICATION: | SHIP ALT | SSN ACOUSTICS | Replaces obsolete legacy equipment that will improve the maintainability of the acoustic system. This modification is applicable to SSN 688I class submarines. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 20
QTY | 003 & Prior
\$ | <u>FY</u>
QTY | <u>2004</u> | <u>FY</u>
QTY | 2005
\$ | <u>FY</u>
QTY | <u>2006</u>
\$ | <u>FY</u>
QTY | <u>2007</u> | <u>FY</u>
QTY | <u>2008</u> | <u>FY</u>
QTY | <u>′ 2009</u>
\$ | <u>FY</u>
QTY | 2010
\$ | <u>F</u>
QTY | <u>Y 2011</u>
\$ | QTY | <u>TC</u>
\$ | QTY | TOTAL
\$ | |--------------------------------|--------------|-------------------|------------------|-------------|------------------|------------|------------------|-------------------|------------------|-------------|------------------|-------------|------------------|---------------------|------------------|------------|-----------------|---------------------|------|-----------------|-------|--------------| | FINANCIAL PLAN (IN MILLIONS) | | Ψ | | Ψ | | Ψ | | <u> </u> | | Ψ | | Ψ | | <u> </u> | | Ψ | | Ψ | | Ψ | | Ψ | | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | | | | | | | | | 2 | 600 | 19 | 5,814 | | | 21 | 6414.000 | | INSTALLATION KITS - UNIT COST | | | | | | | | | | | | | | | | 300 | | 306 | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | | | | | | | | | | | | | | | | | | · | | | | 0.000 | | INSTALL COST | | | | | | | | | | | | | | | | | 2 | 1.000 | 19 | 9.690 | 21 | 10.690 | | TOTAL PROCUREMENT | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 600 | | 5,815 | | 9.690 | | 6,425 | | | | | | | ΙΤ | EM NO. | 33 | | | | | | | | | | | | CLAS | SSIFICAT | ON: l | JNCLASSIFIED | | CLASSIFICAT | | LASS | IFIED |-----------------------|-----------|-------|--------------|--------|------------|-------|--------|-------|----------|------|-------|------------|-----|--------|----------|--------|-----|------------------|------------------|-------|----------|-----|-----|---------|-------|------|--------------------|--------|----------|-----------|-------| | P3A (Continue | ed) | | | | | INDIV | /IDUAI | L MO | DIFICAT | ION | (Cont | inued) | MODELS OF | SYSTEMS | AFFE | CTE <u>D</u> | : COTS | S Freq | uency | Conve | erter | МС | DIFI | CATIC | ON TITLE: | | | SSN AC | COUST | ICS | | | | | | | | | | | _ | | | | | INSTALLATIO | N INFORM | OITAN | N: | METHOD OF | | | | | LT | | | _ | ADMINISTRA | | | | 10S | / ^ | | | | | | | ADTIME: | | = | 12 | Month | 3 | | E) / 000 | - | . | | | | | _ | \ 000 7 | | | | | | CONTRACT DELIVERY DA | | FY 2 | | | N/A
N/A | | | | FY 2005 | | | N/A
N/A | | | | | | | FY 200
FY 200 | | N/A | | | | _ | | Y 2007:
Y 2007: | | | | _ | | DELIVERY | HIE. | F1 Z | 004. | | IN/A | - | | | F 1 2000 |
٠. | | IN/A | | | | | | , | F1 200 | ю. | IN/F | ` | | | _ | Г | 1 2007 | • | | | | | | | | | | | | | | | | | | | (\$ ir | Millions | , | | | | | | | | | | | | | | | | | Cost | t: | | | Prior | | FY200 | | | FY 2005 | | O. 1 | FY2006 | | 0. 1 | FY200 | | | FY2 | | | Y 2009 | | | FY 2010 | | FY: | | | omplete | | Total | | | | Qty | | \$ | Qty | | \$ | Qty | \$ | | Qty | \$ | | Qty | \$ | C | ty | \$ | <u></u> | Qty | \$ | - (| Qty | \$ | Q | ty | \$ | Qty | \$ | Qty | \$ | | PRIOR YEAR | RS | 0 | 0.000 | | FY 2004 EQ | UIPMENT | 0 | 0.000 | | FY 2005 EQI | UIPMENT | 0 | 0.000 | | FY 2006 EQ | UIPMENT | 0 | 0.000 | | FY 2007 EQ | UIPMENT | 0 | 0.000 | | FY 2008 EQ | UIPMENT | 0 | 0.000 | | FY 2009 EQI | UIPMENT | 0 | 0.000 | | FY 2010 EQI | UIPMENT | 2 1 | .000 | | | 2 | 1.000 | | FY 2011 EQI | UIPMENT | 19 | 9.69 | 19 | 9.690 | | TO COMPLE | TE | 0 | 0.000 | | | ' | | | | | | | | | | | | - U | INSTALLA ⁻ | TION SCHE | EDULE | : | FY 2003 | | E | Y 2005 | | | | FY 2 | 2006 | | | FY 2007 | | | E | Y 2008 | 3 | $\exists \lceil$ | | FY 20 | 009 | | | FY 2010 | | | E | Y 2011 | <u> </u> | <u>TC</u> | | | | & Prior | 1 | 2 | 3 | 4 | . _ | 1 | 2 | 3 4 | 1 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 3 | | 4 | 1 2 | 2 3 | 4 | | TOTAL | | In | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 (|) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | | 0 | 0 2 | 2 0 | 0 | 19 | 21 | | Out | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 (|) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | (| 0 | 0 2 | 2 0 | 0 | 19 | 21 | P-3A | ITEM | I NO | . 33 | | | | | | | | | | | | | CLA | ASSIF | ICAT | ION: L | JNCLA | SSIFIE |) | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| | P3A | | | MODELS OF SYSTEM AFFECTED: | AI+R (SPVA) Backfit | TYPE MODIFICATION: | SHIP ALT | SSN ACOUSTICS | |----------------------------|---------------------|--------------------|----------|---------------| Replaces obsolete WLR-9 electronics with COTS Open Architecture digital processor integrated with ARCI, on both SSN and SSBN backfit platforms. Active Intercept and Ranging (AI+R) provides ship safety and self protect cability and Situational Awareness and Contact Avoidance capability. Installation funding part of Acoustic Cost Code SA51N (Acoustics Upgrade Installation) Applicable to all SSN, SSGN and SSBN class submarines. INDIVIDUAL MODIFICATION DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 2 | 003& Prior | <u>F</u>) | 2004 | <u>F</u>) | 2005 | <u>FY</u> | 2006 | <u>F</u>) | <u> 2007</u> | <u>F</u> | <u>/ 2008</u> | | 2009 | FY | 2010 | <u>F</u>) | <u> 2011</u> | | <u>TC</u> | | TOTAL | |--------------------------------|------|------------|------------|-------|------------|-------|-----------|-------|------------|--------------|----------|---------------|-----|-------|-----|------|------------|--------------|-----|-----------|-----|--------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | 2 | 0.96 | 5 | 2.45 | 9 | 4.491 | 5 | 2.545 | 2 | 1.04 | | | | | 23 | 11 | | INSTALLATION KITS - UNIT COST | | | | | | | | 0.48 | | 0.49 | | 0.499 | | 0.509 | | 0.52 | | | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | | | | | | | 2 | 1.320 | 5 | 3.365 | 9 | 6.183 | 5 | 3.50 | 2 | 1.428 | | | 23 | 16 | | TOTAL PROCUREMENT | | 0.000 | | 0.000 | | 0.000 | | 0.960 | | 3.77 | | 7.86 | | 8.73 | | 4.54 | | 1.43 | | 0.000 | | 27.284 | ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | UNCL | ASSIF | IED |------------------|-------|-------|-----------------|--------|--------|----------|-----|-------------|--------|----------|---------|--------|-------|-----------------|------|-------|---------|-------|---------|-----|---------|--------|-------|----------------|------|---------|-----------|-------| | P3A (Continued) | | | | | I | NDIVIDUA | LM | ODIFICATION | N (Cor | ntinue | ed) | | | | | | | | | | | | | | | | | | | MODELS OF SYSTI | EMS A | FFEC | TE <u>D: SF</u> | PVA Ba | ackfit | t | | _ | | | М | ODIFIC | CATIO | N TITLE: | - | SSN A | COUSTI | ICS | | | | | | | | | | | | INSTALLATION INF | | | | P ALT | ADMINISTRATIVE L | | | | | | | _ | PRODUC | TION L | .EADT | TIME: | | _ | 18 | Mon | | | _ | | | | | | | | | | | | CONTRACT DATES | | FY 20 | | N, | | | | FY 2005: | | N/A | | | | | | | Y 2006: | | N/A | | | _ | FY 2 | | | 4/07 | | | | DELIVERY DATE: | ı | FY 20 | 04: | N, | /A | | | FY 2005: | | N/A | | | | | | F | Y 2006: | : | N/A | | | - | FY 2 | 007: | | 11/08 | | | | | | | | | | | | | | | | | (| \$ in Millions) |) | | | | | | | | | | | | | | | Cost: | | | 03 & Pri | | | Y2004 | | FY 2005 | | | FY2006 | | | FY2007 | 1- 1 | | 2008 | | FY 2009 | | FY 2010 | | FY 20 | | | omplete | L., | Total | | | (| Qty | \$ | Q | ty | \$ | Qty | / \$ | Qty | | \$ | | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | 0 | 0.000 | | FY 2004 EQUIPME | ENT | 0 | 0.000 | | FY 2005 EQUIPME | ENT | 0 | 0.000 | | FY 2006 EQUIPME | ENT | 0 | 0.000 | | FY 2007 EQUIPME | ENT | | | | | | | | | | | | 2 | 1.32 | 0 | | | | | | | | | | | | 2 | 1.320 | | FY 2008 EQUIPME | ENT | | | | | | | | | | | | | | 5 | | 3.365 | | | | | | | | | | 5 | 3.365 | | FY 2009 EQUIPME | ENT | | | | | | | | | | | | | | | | | 9 | 6.183 | | | | | | | | 9 | 6.183 | | FY 2010 EQUIPME | ENT | | | | | | | | | | | | | | | | | | | 5 | 3.500 | | | | | | 5 | 3.500 | | FY 2011 EQUIPME | ENT | 2 | | 1.428 | | | 2 | 1.428 | | TO COMPLETE | INSTALLATION S | SCHED | ULE: | FY 20 | 05 | | FY 2 | 005 | | | FY | 2006 | | | FY 2007 | | | FY 2 | 2008 | | | FY 20 | 009 | | FY 2010 | | | FY 20 |)11 | | <u>TC</u> | | | & Pr | ior | 1 | 2 3 | | 4 | 1 | 2 | 3 4 | 1 | | 2 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 | | TOTAL | | In 0 | | 0 | 0 0 | | 0 | 0 | 0 | 0 0 | 0 | | 2 | 0 | 0 | 0 5 | 0 | 0 | 0 | 9 | 0 0 | 0 | 5 0 | 0 | 0 | 0 | 2 | 0 | 0 | 23 | | Out 0 | | 0 | 0 0 | | 0 | 0 | 0 | 0 0 | 0 | | 2 | 0 | 0 | 0 5 | 0 | 0 | 0 | 9 | 0 0 | 0 | 5 0 | 0 | 0 | 0 | 2 | 0 | 0 | 23 | ITEM | NO. 33 | <u> </u> | | | | | | | | | | | CLASS | SIFICA | | P-3A
: UNCL | ASSI | FIFD | | | | | | | | | | | | 1 1 L IVI | | • | | | | | | | | | | | 02,100 | | | | | | | | | CLASSIFICATION: UNCLASSIFIED |--|--------|-------------|--------|-------------|----------|--------------|----------|--------------|------|------|-----------|----------|------------|---------------------|-----|-------------------|-------|--------------|-----|-----------|-----|--------| | РЗА | | INDIVIDUA | L MO | DIFICATION | 1 | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | 6881 | PHASE IV KI | Т | <u>=</u> | TYP | E MODII | FICAT | ION: | SHIP | ALT | | <u>-</u> | | | MOD | IFICATI | ON TI | ITLE: | SSN | ACOUSTI | ICS | | | DESCRIPTION/JUSTIFICATION: | ODLIE | NOAL ADD | A V DD | 00500110 | AND | LINDED | 105.0 | NA DA DII | ITV/ | | | | | | | | | | | | | | | 688I A-RCI SA - HF KITS; PROVIDES | SPHER | RICAL ARRA | AY PR | OCESSING | AND | UNDER | ICE C | APABIL | JIY. | | | | | | | | | | | | | | | Installation funding part of Acoustic Cost | Code S | SA51N (Aco | ustics | Upgrade Ins | tallatio | on) | DEVELOPMENT STATUS/MAJOR DEVE | LOPME | ENT MILES | TONE | S: | OPE | VAL 4nd | d QTR | FY02 | | | | - | | | | | | | | | | | | | FY 2 | 003 & Prior | 1 | FY 2004 | | <u> 2005</u> | <u>F</u> | <u> 2006</u> | FY | 2007 | <u>F)</u> | 2008 |
<u>F</u>) | 2009 | FY | 2010 | FY | <u> 2011</u> | | <u>TC</u> | - | TOTAL | | | QTY | \$ | QTY | | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | / <u>2009</u>
\$ | QTY | <u>2010</u>
\$ | QTY | \$ | QTY | \$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | PROCUREMENT | INSTALLATION KITS/SA KITS | 6 | 50.288 | 1 | 10.812 | | | | | | | | | | | | | | | | | 7 | 61.100 | | INSTALLATION KITS - UNIT COST | | 8.381 | | 10.812 | EQUIPMENT NONRECURRING | 0.000 | | EQUIPMENT | EQUIPMENT NONRECURRING ENGINEERING CHANGE ORDERS 0.000 0.000 DATA TRAINING EQUIPMENT 0.000 SUPPORT EQUIPMENT 0.000 OTHER 0.000 OTHER 0.000 OTHER 0.000 INTERIM CONTRACTOR SUPPORT 0.000 5.800 5.800 10.812 6 15.641 65.929 INSTALL COST TOTAL PROCUREMENT ITEM 33 CLASSIFICATION: UNCLASSIFIED 21.441 7 | CLASSIFICATIO | ON: UNC | LASSIF | FIED |--------------------------|--------------|----------------|---------------------|------------------|---------|------------|------|----------------------|-------|-----------------|----|---------|-------------------|------|-------|-------|-------|----------|---------|-------|---|---------|-------|-------|-----------------------|--------|---------|-----------|--------| | P3A (Continued) |) | | | | INDIV | DUAL | MOI | DIFICATION | (Con | tinued) | MODELS OF SY | YSTEMS | AFFEC | TED <u>: 6881 I</u> | PHASE | IV KITS | 3 | | MODIF | ICATI | ON TITLE: | | | SSN | ACOU | STICS | 3 | | | | | | | | | | _ | | | | | INSTALLATION | METHOD OF IM | | | | ALT | ADMINISTRATI CONTRACT DA | | TIME:
FY 20 | | _ _{N/A} | | | | PRODUCTION FY 2003: | ON L | EADTIME:
N/A | | | | 12 | 2 Moi | | FY 20 | <u>_</u> | 03/ | 0.4 | | | | ΓV | 2005: | | N/A | | | | DELIVERY DAT | | FY 20 | | N/A | | | | FY 2003:
FY 2003: | | N/A | | | | | | | FY 20 | | 03/ | | | | - | | 2005: | | N/A | | | | DELIVER DAT | · - · | 1120 | <i>02.</i> | 14/71 | | | _ | 1 1 2000. | | 14/7 | | | | | | | 1120 | 04. | 00/ | 00 | | | - | • • | 2000. | | 14// (| | | | Cost: | | D. | ior Years | | FY 2004 | <u>, l</u> | | Y 2005 | 1 | FY 2006 | (; | \$ in M | illions)
FY 20 | | 1 | FY 20 | 00 | 1 | FY 2009 | | | Y 2010 | 1 | FY 2 | 011 | To C | omplete | J | Total | | COSI. | | Qty | \$ | Qty | | | Qty | \$ | Qty | \$ | | Qty | FIZ | \$ | Qty | | \$ | Qty | \$ | Qt | | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | | | | Qty | <u> </u> | Giy | | ` | z ty | Ψ | Qty | Ψ | | Qij | | Ψ | Qıy | | Ψ | Qty | Ψ | | , | Ψ | Qty | | Ψ | Giy | Ψ | Qty | Ψ | | PRIOR YEARS | 3 | 6 | 15.64 | -1 | 6 | 15.641 | | FY 2002 EQUII | PMENT | 0 | 0.000 | | FY 2003 EQUII | PMENT | 0 | 0.000 | | FY 2004 EQUII | PMENT | | | | | | 1 | 5.800 | 1 | 5.800 | | FY 2005 EQUII | PMENT | 0 | 0.000 | | FY 2006 EQUI | PMENT | 0 | 0.000 | | FY 2007 EQUI | PMENT | 0 | 0.000 | | FY 2008 EQUII | PMENT | 0 | 0.0 | | FY 2009 EQUII | PMENT | 0 | 0.0 | | TO COMPLETI | Έ | INSTALLATIO | ON SCHE | DULE: | Y 2003 | | FY 2004 | <u> </u> | | _ | -Y 2 | | | FY 2006 | | | | FY 2 | | | | | 2008 | | | FY 2009 | | | FY 2 | 2010 | | <u>TC</u> | | | | & Prior | 1 | 2 3 | 4 | - _ | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1_ | 2 | 3 | 4 | 1 | 2 | 3 4 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 | | TOTAL | | In | 6 | 0 | 0 0 | 0 | | 0 | 0 | 1 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 (| 0 (|) | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | Out | 6 | 0 | 0 0 | 0 | ᆜᆫ | 0 | 0 | 1 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 (|) (|) | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | D 04 | | | | | | | | | | | | | | ITF | M 33 | | | | | | | | | | | | | CLAS | SIFIC | CATIO | P-3A
ON: UN | ICI AS | SIFIFD | 1 | | | CLASSIFICATION: UNCLASSIFIED |--|---------|-------------------|------------------|---------------------|------------------|---------------|------------------|---------------------|------------------|---------------------|------------------|---------------|------------------|---------------------|------------------|---------------------|-------|------------------------|-----|-----------------|-----|-------------| | РЗА | | INDIVIDUA | L MO | DIFICAT | ION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | TSMS | 3 | | - | TYP | E MODIF | ICAT | ION: | SHIP | ALT | | _ | | | MOD | IFICATION | IT NC | TLE: | SSN | ACOUST | ICS | | | DESCRIPTION/JUSTIFICATION: | TSMS allows the crew the capability of de | tecting | and localiza | aing o | wnship g | enera | ited noise | e while | e at sea i | n any I | ocation. | | | | | | | | | | | | | | Installation funding part of Acoustic Cost (| Code S | SA51N (Acou | ustics | Upgrade | Insta | llation) A | pplica | able to al | I SSN, | SSGN a | nd SS | SBN subn | narine | es. | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVEL | .ОРМЕ | NT MILEST | ONES | 3: | | | | | | | | _ | | | | | | | | | | | | | FY 2 | 003 & Prior
\$ | <u>F\</u>
QTY | <u>/ 2004</u>
\$ | <u>F\</u>
QTY | <u>Y 2005</u> | <u>F\</u>
QTY | <u>/ 2006</u>
\$ | <u>FY</u>
QTY | <u>′ 2007</u>
\$ | <u>F\</u>
QTY | <u>/ 2008</u> | <u>F`</u>
QTY | <u>/ 2009</u>
\$ | <u>FY</u>
QTY | <u>′ 2010</u>
\$ | Y 201 | <u>FY 2011</u>
I \$ | QTY | <u>TC</u>
\$ | QTY | TOTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | | | | | | | | | | | | | | | | , | | | | · | | · | | RDT&E | 0.000 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 9 | 7.191 | 5 | 4.000 | 9 | 7.299 | 7 | 5.950 | 9 | 7.758 | 3 | 2.637 | 6 | 5.382 | 4 | 3.660 | 4 | 3.712 | | | 56 | 47.589 | | RDT&E | 0.000 | |--------------------------------|---|-------|---|-------|---|--------|---|--------|----|--------|---|--------|---|-------|---|--------|---|-------|-----|-------------|--------|------------| | <u>PROCUREMENT</u> | INSTALLATION KITS | 9 | 7.191 | 5 | 4.000 | 9 | 7.299 | 7 | 5.950 | 9 | 7.758 | 3 | 2.637 | 6 | 5.382 | 4 | 3.660 | 4 | 3.712 | | | 56 | 47.589 | | INSTALLATION KITS - UNIT COST | | 0.799 | | 0.800 | | 0.811 | | 0.850 | | 0.862 | | 0.879 | | 0.897 | | 0.915 | | 0.928 | | | | | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | 9 | 9.900 | 4 | 6.420 | 9 | 14.400 | 8 | 11.200 | 9 | 12.789 | 3 | 4.275 | 6 | 8.580 | 4 | 5.800 | 4 | 5.810 | 56 | 79.174 | | TOTAL PROCUREMENT | | | | | | 13.611 | | 20.350 | | 18.958 | | 15.426 | | 9.657 | | 12.240 | | 9.512 | | 5.810 | | 105.564 | | | | | - | | | | | ITEM | 33 | | | | | | | | | | CLA | SSIFICATION | ON: UN | CLASSIFIED | | CLA | SSIFICA | TION: UNCL | ASSIFIE | D |-----|----------|------------|---------|-------|----------|-----|-----|----------|-----|------------|----------|----------|---------|--------|--------|-----------|-------|------|---------|-----|---|-------|-----|---------|----------|-------|-----------|------|--------|-------|-----|----------| | РЗА | (Continu | ed) | | | | | IND | DIVIDUAL | MOD | DIFICATION | ON (C | ontinued | l) | MOE | ELS OF | SYSTEMS A | FFECTE | D: T | SMS | | | | | МО | DIFIC | ATION TI | TLE: | | | SSN A | cous | TICS | S | | | | | | | | | - | | | | | | | | ON INFORMA | | | SHIP ALT | ADM | IINISTRA | TIVE LEADT | IME: | 24 | MOS | | | | | PRODU | CTION | N LEADTI | ME: | | | | 12 | Mon | nths | | | | | | | | | | | | | | | | ITRACT | | FY 20 | | | N/A | | | | FY 2003 | | 03/03 | | | | | | | FY 200 | | | 03/04 | | | | | Y 2005: | | 03/05 | | | | | DEL | IVERY D | ATE: | FY 20 | 02: | | N/A | | | | FY 2003 | : | 03/04 | | | | | | | FY 200 | 4: | | 03/05 | | | _ | FΥ | Y 2005: | | 03/06 | (\$ in | Millions) | | | | | | | | | | | | | | | | | | | Co | ost: | | Prior | Years | | | Y 2004 | | Y 2005 | | | FY 2006 | | | FY 2007 | | | FY 2008 | | | 2009 | | FY 2010 | | |
2011 | | omplet | е | | Total | | | | | Qty | | \$ | Qty | | \$ | Qty | \$ | Q | ty | \$ | | Qty | \$ | | Qty | \$ | Qty | | \$ | Qty | \$ | Qt | у | \$ | Qty | | \$ | Qty | \$ | | FY | 2003 EQ | UIPMENT | | | | g | 9 | 9.9 | 9 | 9.900 | | FY | 2004 EQ | UIPMENT | | | | | | | 4 | 6.4 | 20 | 4 | 6.420 | | FY | 2005 EQ | UIPMENT | | | | | | | | | | 9 | | 14.400 | | | | | | | | | | | | | | | | | 9 | 14.400 | | FY | 2006 EQ | UIPMENT | | | | | | | | | | | | | 8 | 1. | 1.200 | | | | | | | | | | | | | | 8 | 11.200 | | FY | 2007 EQ | UIPMENT | | | | | | | | | | | | | | | | 9 | 12.78 | 19 | | | | | | | | | | | 9 | 12.789 | | FY | 2008 EQ | UIPMENT | | | | | | | | | | | | | | | | | | 3 | 3 | 4.275 | | | | | | | | | 3 | 4.275 | | FY | 2009 EQ | UIPMENT | 6 | 8.5 | 80 | | | | | | 6 | 8.580 | | FY | 2010 EQ | UIPMENT | 4 | 5.800 | | | | 4 | 5.800 | | FY | 2011 EQ | UIPMENT | 4 | | 5.810 | 4 | 5.810 | INSTAL | LATION SCH | IEDULE: | | | | ı | | | | | | | _ | | | | | | ı | 1 | | | | | 1 | | | | | | | | | FY 2003 | 3 | FY | 2004 | | | FY | 2005 | | | <u>F</u> | Y 2006 | | | FY | 2007 | | | FY 2008 | | | FY 20 | 009 | | <u>F</u> | Y 201 | <u>10</u> | | F | 2011 | | | | | & Prio | r 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 2 | <u> </u> | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 1 | 2 | 3 | 3 4 | 1 | 2 | 3 | 4 | TC TOTAL | | In | 0 | 0 | 1 | 4 | 4 | 0 | 0 | 2 | 2 | 2 3 | . : | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 3 | 0 | 1 | 1 | 1 | 2 | 2 | 2 | 2 0 | 2 | 2 | 0 | 0 | 4 56 | | Out | 0 | 0 | 1 | 4 | 4 | 0 | 0 | 2 | 2 | 2 3 | | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 3 | 0 | 1 | 1 | 1 | 2 | 2 | 2 | 2 0 | 2 | 2 | 0 | 0 | 4 56 | P-3A | | | | | | | | | | | | | | | | | - 1 | TEM 3 | 33 | | | | | | | | | | | | CLA | SSIFIC | CATIC | ON: UNCL | ASSI | FIED | | | | | CLASSIFICATION: UNC | LASSIFIED | |---------------------|-----------| |---------------------|-----------| | MODELO OF OVOTEM AFFEOTED | 4 OTI) (E INITEDOEDT & DANIGINIO I/ITO | TYPE MODIFICATIONS | OLUB ALT | MODIFICATION TITLE | CONTROLICE | | |---------------------------|--|--------------------|----------|--------------------|------------|--| | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: ACTIVE INTERCEPT & RANGING KITS TYPE MODIFICATION: SHIP ALT MODIFICATION TITLE: SSN ACOUSTICS #### DESCRIPTION/JUSTIFICATION: P3A Replaces obsolete WLR-9 electronics with COTS Open Architecture digital processor integrated with ARCI, on both SSN and SSBN. INDIVIDUAL MODIFICATION Active Intercept and Ranging (Al+R) provides ship safety and self protect capability and Situational Awareness and Contact Avoidance capability. Installation funding part of Acoustic Cost Code SA51N (Acoustics Upgrade Installation) Applicable to all SSN, SSGN and SSBN submarines. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 2 | 003 & Prior | <u>F</u> | Y 2004 | F | <u> 2005</u> | <u>F`</u> | <u> 2006</u> | <u>FY</u> | 2007 | <u>F</u> | 2008 | <u>F`</u> | <u> 2009</u> | <u>F</u> | 2010 | | 2011 | | <u>TC</u> | | TOTAL | |--------------------------------|------|-------------|----------|--------|-----|--------------|-----------|--------------|-----------|-------|----------|-------|-----------|--------------|----------|-------|-----|-------|-----|-----------|-----|--------------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | INSTALLATION KITS (INTERCEPT) | 9 | 6201 | 5 | 4000 | 9 | 6.003 | 7 | 5.110 | 9 | 6.705 | 3 | 2.271 | 6 | 4.638 | 4 | 3.164 | 4 | 3.224 | | | 56 | 10232 | | INSTALLATION KITS - UNIT COST | | 689 | | 800 | | 0.667 | | 0.730 | | 0.745 | | 0.757 | | 0.773 | | 0.791 | | 0.806 | | | | | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT (SENSOR) | 0.000 | | EQUIPMENT (SENSOR) - UNIT COST | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | 9 | 2.300 | 4 | 1.520 | 9 | 3.492 | 8 | 3.168 | 9 | 3.627 | 3 | 1.233 | 6 | 2.520 | 4 | 1.712 | 4 | 1.800 | 56 | 21.372 | | TOTAL PROCUREMENT | | | | 4002 | | 7.523 | | 8.602 | | 9.873 | | 5.898 | | 5.871 | | 5.684 | | 4.936 | | 1.800 | | 4052 | ITEM 33 CLASSIFICATION: UNCLASSIFIED | | ASSIFICA ⁻ | | NCLA | SSIFIED |) |----------|-----------------------|---------|-------|-----------|----------|-------|---------|----------|------|-----------|-------|--------------|-----------|-----|---------------|----------|--------|----------|-----|---------|-----|---------|-----|-----|-------------|-----|-------|--------|----------|-------| | P3/ | A (Continu | ed) | | | | | INDIVID | UAL | MOI | DIFICATIO | ON (C | ontinued) | МС | DELS OF | SYSTEM | IS AF | FECTI A | CTIVE | E INT | TERCEP | T&R | RANG | GING KITS | 3 | MODIFICATION | ON TITLE: | | | SS | SN ACO | USTICS | | | | | | | | _ | | | | | | IN: | STALLATIO | ON INFO | RMAT | ION. | THOD OF | | | | HIP A | LT | MINISTRA | | | | _ | | | | | | | LEADTIME: | | | 1: | 2 Mc | onths | | | | | | | | | | | | | | | | NTRACT | | | | | N/A | | | | FY 2003: | | 03/03 | | | | | | FY 2004: | | 03/04 | | | | | FY 2005: | | 03/0 | | | | | DE | LIVERY D | AIE: | FY. | 2002: | <u>r</u> | N/A | | | | FY 2003: | | 03/04 | | | | | | FY 2004: | | 03/05 | | | | | FY 2005: | | 03/0 | J6 | | | | | | | | | | | | | | | | | | | (\$ in Millio | ns) | | | | | | | | | | | | | | | | | Cost | : | | rior Year | | | FY 2004 | | | FY 2005 | | FY 2006 | | | FY 2007 | | FY 20 | 800 | | FY 2009 | | FY 2010 | | | FY 2011 | | Compl | lete | | Total | | | | | Qty | \$ | | Qty | \$ | (| Qty | \$ | Qty | / \$ | | Qty | \$ | Qty | / | \$ | Qty | \$ | Qty | \$ | - (| Qty | \$ | Qty | | \$ | Qty | \$ | | F | Y 2003 EQ | UIPMEN |
T | | | 9 | 2.: | 300 | 9 | 2.300 | | | Y 2004 EQ | | | | | | | | 4 | 1.52 | 0 | | | | | | | | | | | | | | | | | | 4 | 1.520 | | | Y 2005 EQ | | | | | | | | | 1102 | | 9 | 3.492 | | | | | | | | | | | | | | | | 9 | 3.492 | | | Y 2006 EQ | | | | | | | | İ | | | | | 8 | 3.168 | 3 | | | | | | | | | | | | | 8 | 3.168 | | | Y 2007 EQ | | | | | | | | | | | | | Ĭ | 0.10 | | a . | 3.627 | | | | | | | | | | | 9 | 3.627 | | | Y 2008 EQ | | | | | | | | | | | | | | | | | 0.027 | 3 | 1.233 | | | | | | | | | 3 | 1.233 | | | Y 2009 EQ | | | | | | | | | | | | | | | | | | Ť | 1.200 | 6 | 2.5 | 520 | | | | | | 6 | 2.520 | | | Y 2010 EQ | Ĭ | | ,_0 | 4 | 1.71 | | | | 4 | 1.712 | | | Y 2011 EQ | Ť | | Δ | | 1.800 | 4 | 1.800 | 1.000 | | 1.000 | | - ' | J OOMI L | | | | | | | | | | | | | 1 | l | | 1 | | | 1 | 1 | l | | | | -1 | | | <u> </u> | 1 - | INSTALLA | TION SC | | | | | | _ | _ | | | | 1 | | | - | | | | 1 | | | | | | ٦. | | | | | | | FY 2003 | | FY 2 | | | | FY 200 | | | | | 2006 | | | <u>2007</u> | | | 2008 | | FY 2 | | | | | <u>2010</u> | Ш. | _ | Y 2011 | | | | - | & Prior | 1 | | | -+ | 1_ | 2 3 | <u> </u> | 4 | 1 2 | 3 | | 1 | 2 | 3 4 | 1 | | 3 | 4 | 1 2 | 3 | 4 1 | | | 3 4 | 1 | 2 | 3 | 4 | TOTAL | | In
C | 0 | 2 | | | _ | 1 | 1 1 | | 1 | 3 2 | 2 | | 2 | 2 | | 3 | | 3 | 0 | | 0 | 0 2 | | | 2 0 | 0 | | 2 | 0 | | | Οι | 0 | 2 | 3 | 2 | 2 | 1 | 1 1 | | 1 | 3 2 | 2 | 2 | 2 | 2 | 2 2 | 3 | 3 | 3 | 0 | 2 1 | 0 | 0 2 | | 2 | 2 0 | 0 | 2 | 2 | 0 | 52 | <u> </u> | P-3A | | | | | | ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED CLASSIFICATION: UNCLASSIFIED РЗА INDIVIDUAL MODIFICATION MODELS OF SYSTEM AFFECTED: Legacy Replacement TYPE MODIFICATION: NON-SHIPALT MODIFICATION TITLE: SSN Acoustics DESCRIPTION/JUSTIFICATION: Installation funding part of Acoustics BLI 214700. Funding supports the replacement of obsolete UYK-43, HF Active components, obsolete and unreliable transmit group hardware, supports integration of the TB-33 array and frees cabinet space for potential future upgrades. Applicable to SSN 688I submarines. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2002 & Prior FY 2007 FY 2008 FY 2009 FY 2005 FY 2006 FY 2010 FY 2011 QTY \$ QTY \$ QTY QTY \$ QTY \$ QTY \$ QTY \$ QTY \$ QTY \$ QTY QTY FINANCIAL PLAN (IN MILLIONS) RDT&E **PROCUREMENT** 9 16.524 8 INSTALLATION KITS 5 9.000 14.984 1.910 23 42.418 **INSTALLATION KITS - UNIT COST** 1.836 1.873 1.91 1.800 INSTALLATION KITS NONRECURRING **EQUIPMENT** EQUIPMENT NONRECURRING ENGINEERING CHANGE ORDERS DATA TRAINING EQUIPMENT SUPPORT EQUIPMENT OTHER OTHER OTHER INTERIM CONTRACTOR SUPPORT 5 8.500 9 15.489 8 13.952 1.764 23 INSTALL COST 39.705 9.000 25.024 TOTAL PROCUREMENT ITEM
NO. 33 CLASSIFICATION: UNCLASSIFIED 15.862 1.764 | CLASSIFICA ^T | TION: UNC | LASSIF | IED |---|---------------------------------|--------|-------------------------------|---------|--------|--------|------|---------------------------------|--------|----------------------------|-----|---|----------------|-----|-------|----------------------|------|----------------|-----|---------|-----|----------------------|------|----------------|-----|----------| | P3A (Continu | ed) | | | | INDIV | /IDUAL | . MO | DIFICATIO | N (Cor | ntinued) | | | | | | | | | | | | | | | | | | MODELS OF | SYSTEMS | AFFEC | TED <u>: Le</u> g | gacy Re | placem | nent | | = | | MODIFICATION TITI | LE: | | | SSI | N ACC | DUSTICS | | | | | | | _ | | | | | INSTALLATION METHOD OF ADMINISTRA CONTRACT I DELIVERY D | IMPLEME
ATIVE LEAD
DATES: | NTATIO | N: SH
24 MOS
02: | | | | | PRODUCT
FY 2003:
FY 2003: | TON L | EADTIME:
03/03
03/04 | | _ | 12 | Mor | | FY 2004:
FY 2004: | | 03/04
03/05 | | | - | FY 2005:
FY 2005: | | 03/05
03/06 | | <u> </u> | | | | | | | | | | | | | | C | \$ in Millions |) | | | | | | | | | | | | | | Cos | st: | Pric | r Years | | FY 200 | 04 | | FY 2005 | | FY 2006 | | | Y 2007 | ĺ | FY 2 | 2008 | | FY 2009 | | FY 2010 | | FY 2011 | То (| Complete | | Total | | | | Qty | \$ | Qty | ; | \$ | Qty | \$ | Qty | \$ | Qty | у | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | FY 2003 EQ | UIPMENT | 0 | 0.000 | | FY 2004 EQ | UIPMENT | 0 | 0 | | FY 2005 EQ | UIPMENT | 0 | 0.000 | | FY 2006 EQ | UIPMENT | 0 | 0.000 | | FY 2007 EQ | UIPMENT | | | | | | | | | | | | | 5 | | 8.500 | | | | | | | | | 5 | 8.500 | | FY 2008 EQ | UIPMENT | | | | | | | | | | | | | | | | 9 | 15.489 | | | | | | | 9 | 15.489 | | FY 2009 EQ | UIPMENT | | | | | | | | | | | | | | | | | | 8 | 13.952 | | | | | 8 | 13.952 | | FY 2010 EQ | UIPMENT | 1 | 1.764 | 4 | | 1 | 1.764 | | FY 2011 EQ | UIPMENT | 0 | 0.000 | | TO COMPLI | ETE | INSTALLA | TION SCHI | EDULE: | FY 2003 | | FY 200 | 05 | | | FY 2 | 2006 | | FY 2007 | | | FY 20 | 800 | | | FY 2 | 2009 | | FY 2010 | | FY 2 | 2011 | | TC | | | | & Prior | 1 | 2 3 | 3 4 | | 1 | 2 | 3 4 | 1_ | 2 | 3 4 | | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In | 0 | 0 | 0 0 | 0 | | 0 | 0 | 0 0 | 0 | 0 | 0 0 | | 2 | 3 | | 3 | 3 | 3 0 | 2 | 2 2 | 2 | 1 0 | 0 | 0 | | 23 | | Out | 0 | 0 | 0 0 | 0 | L | 0 | 0 | 0 0 | 0 | 0 | 0 0 | | 2 | 3 | | 3 | 3 | 3 0 | 2 | 2 2 | 2 | 1 0 | 0 | 0 | 0 | 23 | P-3A | | | | | | РЗА | | INDIVIDUA | L MODI | FICATI | ON | | | | | | | | | | | | | | | | | | |---|---------|--------------|----------|-----------|---------|---------|--------|----------|---------|----------|--------|---------|-------|----------|--------|-----------|-------|------|-----|----------|-----|--------| | MODELS OF SYSTEM AFFECTED: | | | | | TYPI | E MODI | FICATI | ON: | NON | N-SHIPAL | _T | =, | | | MOD | IFICATION | IT NC | TLE: | SSN | Acoustic | s | | | DESCRIPTION/JUSTIFICATION: | AI&R | SENSORS (| SPVA Se | ensors) l | Non-Bac | kfit | | | _ | | | | | | | | | | | | | | | Installation funding part of Acoustic BLI 2 | 14700. | The SPVA sensor is the only sensor that | provide | es 360 degre | ee cover | age and | l Passi | ve Broa | dband | (PBB) ra | ınging. | Applical | ble to | SSN 688 | 3 and | 688I sub | marine | es. | DEVELOPMENT STATUS/MAJOR DEVEL | OPME | ENT MILEST | ONES: | | | | | | | | | - | | | | | | | | | | | | | | 2002 & Prior | | | | 2005 | | 2006 | | 2007 | | 2008 | | Y 2009 | | 2010 | | 2011 | | TC _ | | TOTAL | | | QTY | ′ \$
 | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | | | | | | | 5 | 2.400 | 9 | 4.410 | 3 | 1.497 | 6 | 3.054 | 4 | 2.080 | | | | | 27 | 13.441 | | INSTALLATION KITS - UNIT COST | | | | | | | | 0.480 | | 0.490 | | 0.499 | | 0.509 | | 0.52 | | | | | | | | INSTALLATION KITS NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | | | | | | | | _ | | | | | | | | | | | | | | | | OTHER | | | | | | | | _ | | | | | | | | | | | | _ | | | 2.400 ITEM NO. 33 5.115 CLASSIFICATION: UNCLASSIFIED 6 4.200 6.280 2.856 2.856 27 18.504 2.061 3 9 6.057 7.554 3.330 7.740 0.000 OTHER INSTALL COST TOTAL PROCUREMENT INTERIM CONTRACTOR SUPPORT | CLASSIFICA | | CLAS | SIFIED |) |------------------------|----------|--------------|--------------|--------|-------|--------|--------|------------|-------|----------------------|---|-----|-------------|-----------|------|------|---------|--------------|---------|-----|---------|-------|---------------------------|--------------|----------|-----------|-------| | P3A (Continu | ed) | | | | INDIV | /IDUAL | MOD | DIFICATION | (Co | ntinued) | | | | | | | | | | | | | | | | | | | MODELS OF | SYSTEMS | AFF | ECT <u>E</u> |): AI& | R SE | NSORS | S (Nor | n-BACKFMC | DDIFI | ICATION TITLE: | | | SSN | ACOU | STIC | s | | | | | | | | _ | | | | | INSTALLATIO | METHOD OF | | | | | ARD | | | DDODI | IOTI | ON 1 5 4 DTIME | | | | 40 | | | | | | | | | | | | | | | ADMINISTRA
CONTRACT | | | 2002: | | | | | FY 200 | | ON LEADTIME:
2/01 | | | | 12 | Mon | | FY 2004 | . | | | | | FY 2005: | | 2/03 | | | | DELIVERY D | | | 2002: | | | | | FY 200 | | 2/02 | | | | | | | FY 2004 | | | | | - | FY 2005: | | 2/03 | | | | | | | | | | | | | | | | | / f | in Millio | | | | | | | | - | | | | | | | Cos | t· | Pric | or Years | 2 | | | F۱ | Y 2005 | 1 | FY 2006 | | | (ֆ
FY 20 | | ns) | FY 2 | 008 | | FY 2009 | F | Y 2010 | | FY 2011 | To C | Complete | | Total | | | | Qty | | Qty | \$ | Q | | \$ | Qty | | | Qty | | | Qty | | \$ | Qty | | Qty | \$ | Qty | | Qty | | Qty | \$ | PRIOR YEA | RS | 0 | 0.000 | | FY 2004 EQ | UIPMENT | 0 | 0.000 | | FY 2005 EQ | UIPMENT | 0 | 0.000 | | FY 2006 EQ | UIPMENT | | | | | | | | | | | 5 | | 3.330 | | | | | | | | | | | | 5 | 3.330 | | FY 2007 EQ | UIPMENT | | | | | | | | | | | | | | 9 | | 6.057 | | | | | | | | | 9 | 6.057 | | FY 2008 EQ | UIPMENT | | | | | | | | | | | | | | | | | 3 | 2.061 | | | | | | | 3 | 2.061 | | FY 2009 EQ | UIPMENT | | | | | | | | | | | | | | | | | | | 6 | 4.200 | | | | | 6 | 4.200 | | FY 2010 EQ | UIPMENT | 4 | 2.856 | 6 | | 4 | 2.856 | | FY 2011 EQ | UIPMENT | 0 | 0.000 | | TO COMPLI | ETE | INSTALLA | TION SCH | E <u>DUI</u> | LE: | | | | | | | | | | | | | | | | | _ | | | | | | | | | | FY 2003 | | <u>FY 2</u> | 005 | | | FY 2 | 2006 | | FY 2007 | | | | FY 20 | 800 | | | <u>FY 2</u> | 2009 | | FY 2010 | | FY 2 | <u> 2011</u> | | <u>TC</u> | | | | & Prior | 1 | 2 3 | 3 | 4 | 1 . | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In | 0 | 11 | 0 0 | | 0 | 0 | 0 | 0 0 | | | 0 | 0 | 3 | 3 | 3 | 0 | 3 | 0 | 0 0 | 2 | 2 2 | 0 | 2 2 | 0 | 0 | 0 | 27 | | Out | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 3 | 2 | 0 | 0 | 3 | 3 | 3 | 0 | 3 | 0 | 0 0 | 2 | 2 2 | 0 | 2 2 | 0 | 0 | 0 | 27 | D 0.4 | | | | | | | | | | | | | | ITEM N | 10 33 | 3 | | | | | | | | | | | CLAS | SIFIC | P-3A
CATION: UI | | SSIFIFD | | | | CLASSIFICATION: UNCLASSIFIED |--|-------------|--------------------|------------------|------------|-------|---------------------|------------------|---------------------|-----------------|---------------------|----------|-----------------------|--------|---------------------|---------|-------------------|--------|-------------|---------|-----------------|---------|-------------| | P3A | | INDIVIDUA | L MO | DIFICA | ΓΙΟΝ | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | BQS- | -15A EC-20 | | _ | TYP | E MODIF | FICAT | ION: | SHIP/ | \LT | | _ | | | MOD | IFICATI | ION TI | TLE: | SSN | Acoustics | ; | | | DESCRIPTION/JUSTIFICATION: | Procures AN/BQS-15 EC-20 Precision Uno | derwa | iter Maping (| PUMA | A) kits fo | r SNN | 688 Clas | s Sub | marines | Provi | ides capab | ility fo | or a ship | to sat | elv mane | euver t | hrough | and ex | rit a min | efield. | | | | | | | | | , | | | | | | | , | | | , | DEVELOPMENT STATUS/MAJOR
DEVELO | OPME | ENT MILEST | ONE | S : | | | | | | | | _ | | | | | | | | | | | | | FY 2
QTY | 2003 & Prior
\$ | <u>F`</u>
QTY | | | <u>Y 2005</u>
\$ | <u>F`</u>
QTY | <u>/ 2006</u>
\$ | <u>F</u>
QTY | <u>Y 2007</u>
\$ | | <u>Y 2008</u>
' \$ | | <u>Y 2009</u>
\$ | | <u>2010</u>
\$ | | <u>2011</u> | QTY | <u>TC</u>
\$ | QTY | TOTAL
\$ | | FINIANICIAL DI ANI (INI MILLI IONIC) | QIY | <u> </u> | QIY | \$ | QII | | QIY | <u>Ф</u> | QII | | QIY | | QIY | <u> </u> | QIY | Ф | QII | Ф | QII | | QII | Φ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | PROCUREMENT | INSTALLATION KITS | | | | | 2 | 1.50 | 6 | 4.59 | 10 | 7.80 | 2 | 1.59 | 4 | 3.248 | | | | | | | 24 | 18.730 | | INSTALLATION KITS - UNIT COST | | | | | | 0.750 | | 0.765 | | 0.780 | | 0.796 | | 0.812 | | | | | | | | | | INSTALLATION KITS NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | \perp | | | OTHER | 5.840 ITEM NO. 33 | 0.000 | 32.846 CLASSIFICATION: UNCLASSIFIED 2.708 2.708 0.000 24 15.616 6 3.828 11.628 10 6.500 8.092 2 1.330 4.578 2 1.250 INTERIM CONTRACTOR SUPPORT **INSTALL COST** TOTAL PROCUREMENT | CLASSIFICATION: UN | ICLA | ASSIFIED |) |------------------------------------|-------------------|----------------|----------|----------|-----------|---------------|--------|-----------|-----|----------------|----------|----------|----------|-------|---------|-----|---------|-------|-----------|--------------|----------|-----------|-------| | P3A (Continued) | | | | INDIVID | UAL N | ODIFICATI | ON (Co | ontinued) | | | | | | | | | | | | | | | | | MODELS OF SYSTEM | S AF | FFECT <u>E</u> |): BQS-1 | 15A EC-2 | 0 | MODI | FICATI | ON TITLE: | | SSN ACC | USTI | cs | | | | | | | | _ | | | | | INSTALLATION INFORMETHOD OF IMPLEM | | | NON-SH | ΙΡΔΙ Τ | ADMINISTRATIVE LEA | | | | II ALI | _ | PRODUC1 | ION LE | EADTIME: | | 12 | Мо | nths | | | | | | | | | | | | | CONTRACT DATES: | | Y 2002: | | _ | | FY 2003: | | | | | | | FY 2004: | | | | | _ | FY 2005: | | | | | | DELIVERY DATE: | F | Y 2002: | N/A | - | | FY 2003: | | | | | | | FY 2004: | | | | | - | FY 2005: | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | FY 2003 | | Y 2004 | | FY 2005 | | FY 2006 | | FY 2007 | | FY 2 | | | FY 2009 | | FY 2010 | | FY 2011 | | Complete | 1 | Total | | | Qt | ty | \$ | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | FY 2003 EQUIPMEN | г | 0 | 0 | | FY 2004 EQUIPMEN | Г | 0 | 0 | | FY 2005 EQUIPMEN | Г | | | | | | 2 | 1.250 |) | | | | | | | | | | | | | 2 | 1.250 | | FY 2006 EQUIPMEN | Г | | | | | | | | 6 | 3.82 | 3 | | | | | | | | | | | 6 | 3.828 | | FY 2007 EQUIPMEN | Г | | | | | | | | | | 10 | | 6.500 | | | | | | | | | 10 | 6.50 | | FY 2008 EQUIPMEN | Г | | | | | | | | | | | | | 2 | 1.330 | | | | | | | 2 | 1.33 | | FY 2009 EQUIPMEN | Γ | | | | | | | | | | | | | | | 4 | 2.708 | | | | | 4 | 2.708 | | FY 2010 EQUIPMEN | Г | 0 | 0 | | FY 2011 EQUIPMEN | Г | 0 | 0 | | TO COMPLETE | INSTALLATION SC | HED | ULE: | FY 2003 | | <u>FY</u> | 2004 | | <u>F`</u> | <u>/ 2005</u> | | FY 2006 | | <u>FY</u> | 2007 | | | FY 20 | 800 | | FY 2009 | | <u>FY</u> | <u> 2010</u> | | <u>TC</u> | | | & Prior | \dashv \vdash | | | 4 | | 3 4 | 1 | 23 | _ 4 | <u>1</u> 2 | <u>3</u> | <u>4</u> | 1 | | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In 0 | (| 0 0 0 | 0 | 0 (| 0 | 0 0 | 0 | 0 1 | 1 | 1 1 | 2 | 2 | 3 | 3 | 3 1 | 1 | 1 0 | 0 | 1 1 | 1 | 1 | 0 | 24 | | Out 0 | (| 0 0 0 | 0 | 0 (| 0 | 0 0 | 0 | 0 1 | 1 | 1 1 | 2 | 2 | 3 | 3 | 3 1 | 1 | 1 0 | 0 | 1 1 | 1 | 1 | 0 | 24 | P-3A | ١ | | | | | • | | | | | | ITEM N | O. 33 | | | | | | | | | | CLAS | SIFIC | CATION: U | NCLA | SSIFIED | | | | CLASSIFICATION: UNCLASSIFIED P3A | | INDIVIDUAI | MOI | DIEICAT | TION | | | | | | | | | | | | | | | | | | |---------------------------------------|--------|---------------|---------|----------|-------|---------|-------|---------|-------|--------------|------|--------|-----|---------------|-----|---------|-------|---------------|-----|-----------|-----|--------------| | F3A | | INDIVIDUAL | L IVIOI | DIFICA | ION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | SSN2 | 21 PHASE IV I | KIT (S. | A501) | TYP | E MODIF | ICAT | ION: | SHIP# | \LT | | = | | | MOD | IFICATI | ON TI | TLE: | SSN | Acoustics | 3 | | | DESCRIPTION/JUSTIFICATION: | INSTALLATION FUNDING CITED FOR FY | Y 2002 | 2 & FY 2003 | IS FO | R DESI | GN SE | ERVICES | (SHII | PALT PA | ACKAG | E DEVE | LOPM | ENT); | | | | | | | | | | | | A-RCI PHASE IV KIT; ARCI-(V)5 KITS IN | CORP | ORATE ARG | CI PH. | ASE II-I | V CAP | ABILITY | FOR | THE SE | AWOL | F CLASS | SUB | MARINE | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVELO | ОРМЕ | NT MILESTO | ONES | : | | | | | | | | _ | | | | | | | | | | | | | FY 2 | 2003 & Prior | F۱ | 2004 | F` | Y 2005 | F۱ | Y 2006 | F۱ | <u> 2007</u> | F۱ | Y 2008 | F۱ | <u>/ 2009</u> | FY | 2008 | FΥ | <u>/ 2009</u> | | <u>TC</u> | | <u>TOTAL</u> | | | QTY | \$ | QTY | \$ | | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | 2 | 16.383 | | | 1 | 10.100 | | | | | | | | | | | | | | | 3 | 26.483 | | INSTALLATION KITS - UNIT COST | | 8.192 | | | | 10.100 | | | | | | | | | | | | | | | | | | INSTALLATION KITS NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | 1 7.500 INSTALL COST TOTAL PROCUREMENT AP 3.135 19.518 3.100 3.100 6.200 16.300 0.000 0 38.918 ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED 0 3 | CLASSIFICATION | N: UNC | LAS | SIFIED | ı |--|--------|-------------|---------|-------|---------------|-------|--------------|-------|-------------|---|-----|----------|-----------|------|------|-----------|------|---------|---|----------|-------|------|----------|--------------|------|----------------|-----------|-------------| | P3A (Continued) | | | | | INDIVID | UAL | MODIFICATION | ON (C | Continued) | MODELS OF SYS | STEMS | AFF | ECTED | : SSN | N21 PHA | SE IV | KIT MODII | FICAT | TION TITLE: | | | SSI | N ACO | USTI | cs | | | | | | | | | | _ | | | | | INSTALLATION I
METHOD OF IMF
ADMINISTRATIV | PLEMEN | TAT | TION: S | | /ARD | _ | PRODUCT | ION I | LEADTIME: | | | | 12 | Мо | nths | | | | | | | | | | | | | | | CONTRACT DAT | - | | | N/A | | | FY 2003: | | 2/01 | | | | | | | FY 200 | | _ | | | | | | FY 2005 | | 2/03 | | | | DELIVERY DATE | =: | FΥ | 2002: | N/A | Ą | | FY 2003: | | 2/02 | | | | | | | FY 200 | 14: | _ | | | | | | FY 2005 | | 2/04 | | | | | | | | | | | | | | | • | <u> </u> | in Millic | ns) | | | | | | | | | | | | | | | | Cost: | | Pric
Qty | r Years | Qty | FY 2004
\$ | Qty | FY 2005 | Qty | FY 2006 | | Qty | FY 20 | 007
\$ | Qty | FY 2 | 008
\$ | Qty | FY 2009 |) | F
Qty | Y 201 | | F
Qty | Y 2011
\$ | To (| Complete
\$ | Qty | Total
\$ | | | | Qty | Ψ | Qty | Ψ | Qty | / Φ | Qty | Ψ | | Qty | | Ψ | Qty | | Ψ | Qty | Ψ | | Qty | Ψ | ' | Qty | Ψ | Qty | Ψ | Qty | Ψ | | PRIOR YEARS | | | | 1 | 3.10 | 00 | 1 | 3.100 | | FY 2002 EQUIP | MENT | 0 | 0.000 | | FY 2003 EQUIP | MENT | | | | | 1 | 6.200 | 1 | 6.200 | | FY 2004 EQUIP | MENT | 0 | 0.000 | | FY 2005 EQUIP | MENT | | | | | | | | | | 1 | | 7.500 | | | | | | | | | | | | | | 1 | 7.500 | | FY 2006 EQUIP | MENT | 0 | 0.000 | | FY 2007 EQUIP | MENT | 0 | 0.000 | | FY 2008 EQUIP | MENT | 0 | 0.000 | | FY 2009 EQUIP | MENT | 0 | 0.000 | | TO COMPLETE |
| | | | | | | | | | | | | | | | | INSTALLATIO | N SCHE | DUI | _E: | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | 2003 | | FY 20 | | | | Y 2005 | | FY 2006 | | | | FY 2 | | | | FY 2 | | | | FY 2 | | | | 2010 | | <u>TC</u> | | | | Prior | - | 2 3 | | - | | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | 3 | 4 | 1_ | 2 | 3 | 4 | 1 2 | | 4 | | TOTAL | | In . | 0 | 1 | 0 0 | | - 11 | | | 0 | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | - | 0 | 3 | | Out | 0 | 1 | 0 0 | 0 | 0 1 | 0 | 0 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 3 | P-3 | A | | | | | | | | | | | | ITEM NO | D. 33 | 3 | | | | | | | | | | | | | CLAS | SIFI | CATION: | UNC | LASSIFIED | | | | CLASSIFICATION: | UNCLASSIFIE | ח | |-----------------|-------------|---| | | | | | P3A | INDIVIDUAL MODIFICATION | ON | | | | |--------------------------------|-------------------------|--------------------|----------|---------------------|---------------| | MODELS OF SYSTEM AFFECTED: SSE | BN PHASE II KITS | TYPE MODIFICATION: | SHIP ALT | MODIFICATION TITLE: | SSN ACOUSTICS | ARCI Phase II provides Towed Array processing improvements. Procurements end in FY05, after FY05 688 systems are reused and refurbished for installation. Installation funding part of Acoustic Cost Code SA51N (Acoustics Upgrade Installation) DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 20 | 003 & Prior | <u>F</u> | 2004 | <u>F</u> | 2005 | FY | 2006 | <u>F</u> | 2007 | <u>F</u>) | 2008 | FY | 2009 | FY | 2010 | FY | 2011 | | <u>TC</u> | | <u>TOTAL</u> | |--------------------------------|-------|-------------|----------|-------|----------|-------|-----|-------|----------|--------|------------|-------|-----|-------|-----|-------|-----|-------|-----|-----------|-----|--------------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | 1 | 3.100 | 2 | 4.000 | 3 | 6.000 | 3 | 6.120 | 2 | 4.162 | 1 | 2.122 | 1 | 2.165 | | | | | 13 | 27.669 | | INSTALLATION KITS - UNIT COST | | | | 3.100 | | 2.000 | | 2.000 | | 2.040 | | 2.081 | | 2.122 | | 2.165 | | | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0 | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | | | 1 | 1.600 | 2 | 3.264 | 3 | 3.996 | 3 | 4.020 | 2 | 3.000 | 1 | 1.767 | 1 | 1.802 | | | 13 | 17.682 | | TOTAL PROCUREMENT | | 0.000 | | 3.100 | | 5.600 | | 9.264 | | 10.116 | | 8.182 | | 5.122 | | 3.932 | | 1.802 | | 0.000 | | 45.316 | ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: UNC
P3A (Continued) | CLASSIF | IED | | | INDIVIDU | AL MC | DIFICATION | l (Co | ntinued) | | | | | | | | | | | | | | | | | |--|---------|--------------------------|-----------|------------|----------------|----------|---------------------------------|-------------|-------------------------|-----|-----|--------------|------|-------|------------------|-------|--------------|-----|---------------|------|----------------------------|------------|---------------|-----------|-------------| | MODELS OF SYSTEMS | AFFEC | TED <u>:</u> | SSBN | | | | | • | TION TITLE: | | 3 | SSN ACOL | JSTI | cs | | | | | | | | | | | | | | NTATIO | N <u>:</u>
24 N
2: | 10S
_I | N/A
N/A | | <u> </u> | PRODUCT
FY 2003:
FY 2003: | ION L | LEADTIME:
N/A
N/A | | | _ | Moi | | FY 200
FY 200 | | 2/04
2/05 | | | | FY 2005:
FY 2005: | | 2/05
2/06 | | _ | | Contr | | Y 200 | , | | Y 2004 | - | FY 2005 | | FY 2006 | (\$ | | illions) | | -V 20 | 00 | | 7 2009 | | EV 2010 | | EV 2011 | T- C | amplata | 1 | Total | | Cost: | Qtv | | \$ | Qty | - Y 2004
\$ | Qty | \$
\$ | Qty | FY 2006
\$ | Q | | / 2007
\$ | Qty | FY 20 | | Qtv | <u> </u> | Qtv | FY 2010
\$ | Qty | FY 2011
\$ | Qty | omplete
\$ | Qty | Total
\$ | | FY 2003 EQUIPMENT | Qty | | Ψ | Qiy | Ψ | Qty | Ψ | Qiy | Ψ | 9 | ity | Ψ | Qty | | Ψ | Qty | Ψ | Qty | Ψ | Qiy | Ψ | Qty | Ψ | 0 | 0.000 | | FY 2004 EQUIPMENT | | | | | | 1 | 1.600 | | | | | | | | | | | | | | | | | 1 | 1.600 | | FY 2005 EQUIPMENT | | | | | | | | 2 | 3.2 | 64 | | | | | | | | | | | | | | 2 | 3.264 | | FY 2006 EQUIPMENT | | | | | | | | | | | 3 | 3.996 | | | | | | | | | | | | 3 | 3.996 | | FY 2007 EQUIPMENT | | | | | | | | | | | | 0.000 | 3 | | 4.020 | | | | | | | | | 3 | 4.020 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | | 2 | 3.000 | | | | | | | 2 | 3.000 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | | | 1 | 1.767 | | | | | 1 | 1.767 | | FY 2010 EQUIPMENT | 1 | 1.802 | | | 1 | 1.802 | | FY 2011 EQUIPMENT | 0 | 0.000 | | TO COMPLETE | 0 | 0.000 | | INSTALLA <u>TION SCH</u> | EDULE: | FY 2003 | | FY | 2005 | | | FY 2 | <u> 2006</u> | | FY 2007 | | | FY 20 | 800 | | | FY 20 | 009 | | FY 2010 | | FY 20 | <u>)11</u> | | <u>TC</u> | | | & Prior | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | | 4 | 1 2 | 3 | 4 | 1 | 2 | | 1 | 2 3 | 4 | 1 2 | 3 | | | TOTAL | | In 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 0 | 1 | 2 0 | | 0 | 1 2 | 0 | 0 | 1 | 1 | 0 0 | 1 | 0 0 | 0 | 0 1 | 0 | 0 | 0 | 13 | | Out 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 0 | 1 | 2 0 | | 0 | 1 2 | 0 | 0 | 1 | 1 | 0 0 | 1 | 0 0 | 0 | 0 1 | 0 | 0 | 0 | 13 | | | | | | | | | ITEM N | <u>) 33</u> | | | | | | | | | | | CI ASSI | FICA | P-3A
TION: UNC I | 224 | IFIFD | | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| | P3A | | | MODELS OF SYSTEM AFFECTED: | SSGN PHASE IV KITS (SA104) | TYPE MODIFICATION: | SHIP ALT | MODIFICATION TITLE: | SSN ACOUSTICS | |----------------------------|----------------------------|--------------------|----------|---------------------|---------------| SSGN CONVERSION; THE INSTALLATION FUNDING CITED IN FY 2004 AND FY 2005 IS FOR DESIGN SERVICES (SHIPALT PACKAGE DEVELOPMENT). INDIVIDUAL MODIFICATION PROVIDES A-RCI Phase I-IV ON SSGN CONVERSIONS. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | 2003 & Prior | | 2004 | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | 2011 | | TC . | | TOTAL | |--------------------------------|-----|--------------|-----|-------|-----|--------|-----|--------|-----|-------|-----|------|-----|------|-----|------|-----|------|-----|------|-----|--------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0 | 0.000 | | <u>PROCUREMENT</u> | INSTALLATION KITS | | | | | 2 | 31.000 | 2 | 31.000 | | | | | | | | | | | | | 4 | 62.000 | | INSTALLATION KITS - UNIT COST | | | | | | 15.500 | | 15.500 | | | | | | | | | | | | | | | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0 | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | | 1.000 | AP | 2.900 | 2 | 9.400 | 2 | 8.296 | | | | | | | | | | | 4 | 21.596 | | TOTAL PROCUREMENT | | | | 1.000 | | 33.900 | | 40.400 | | 8.296 | | | | | | | | | | | | 83.596 | ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: UN | CLASSI | FIED |--------------------|---------|----------|--------|-----------|-------|--------------|----------|-------------|-------|-----|-------------|------|---------|-------|--------|-----|---------|--------|---------|-------|------|---------|-----------|--------| | P3A (Continued) | | | | INDIVIDU | AL MO | DDIFICATIO | N (Co | ontinued) | | | | | | | | | | | | | | | | | | MODELS OF SYSTEMS | S AFFEC | TED: SS | GN PHA | SE IV KIT | S | MODI | FICA | TION TITLE: | | | SSN ACO | USTI | CS | | | | | | | | _ | | | | | INSTALLATION INFOR | | | P ALT | ADMINISTRATIVE LEA | | | | | _ | PRODUCT | ION | LEADTIME: | | | 12 | Mo | nths | | | | | | | | | | | | | CONTRACT DATES: | FY 20 | | N/A | | | FY 2003: | | N/A | | | | | FY 20 | | N/A | | | | | 2005: | | 3/05 | | | | DELIVERY DATE: | FY 20 | 02: | N/A | | | FY 2003: | | N/A | | | _ | | FY 20 | 004: | N/A | | | _ | FY | 2005: | | 3/06 | | | | | | | | | | | | | (\$ | | llions) | | | | | | | | | | | | | | | Cost: | | or Years | | FY 2004 | | FY 2005 | <u> </u> | FY 2006 | | | Y 2007 | | FY 2008 | | Y 2009 | | FY 2010 | | FY 20 | | |
omplete | 0. 1 | Total | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | (| Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | / | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | 0 | 0.000 | | FY 2002 EQUIPMENT | 0 | 0.000 | | FY 2003 EQUIPMENT | 0 | 0.000 | | FY 2004 EQUIPMENT | 0 | 0.000 | | FY 2005 EQUIPMENT | | | | | AP | 2.900 | 2 | | 9.400 | | | | | | | | | | | | | | 2 | 12.300 | | FY 2006 EQUIPMENT | | | | | | | | | | 2 | 8.296 | | | | | | | | | | | | 2 | 8.296 | | FY 2007 EQUIPMENT | 0 | 0.000 | | FY 2008 EQUIPMENT | 0 | 0.000 | | FY 2009 EQUIPMENT | 0 | 0.000 | | TO COMPLETE | INSTALLATION SCH | EDULE: | FY 2003 | | FY 200 | | | _ | <u> 2005</u> | | FY 2006 | | | <u>FY 2</u> | | | FY 20 | | | FY 200 | | | FY 2 | | | <u>TC</u> | | | & Prior | 1 | 2 3 | | _ 1 | | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | | | 3 4 | 1 | 2 3 | | | 2 | 3 | 4 | | TOTAL | | In 0 | 0 | 0 0 | 0 | 0 | 0 | 0 0 | 0 | 1 | 1 | 0 | 0 0 | 1 | 1 0 | 0 | 0 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | Out 0 | 0 | 0 0 | 0 | 0 | 0 | 0 0 | 0 | 1 | 1 | 0 | 0 0 | 1 | 1 0 | 0 | 0 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | P-3A | | | | | | | | | | | | ITEM NO | D. 33 | | | | | | | | | | CL | ASSIFI | CATIO | | NCLA | SSIFIED | | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| | CLASSIFICATION. | UNCLASSIFIED | | P3A | INDIVIDUAL MODIFIC | | | | | |----------------------------|---------------------|--------------------|----------|---------------------|---------------| | MODELS OF SYSTEM AFFECTED: | OA-9070 A/B UPGRADE | TYPE MODIFICATION: | SHIP ALT | MODIFICATION TITLE: | SSN ACOUSTICS | PROVIDES NECESSARY TECHNICAL CONVERSION TO ACCOMMODATE TB-29 SERIES ARRAYS. Installed on SSN688, SSN688I, and SSN21 Class submarines. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 2 | 003 & Prior
\$ | <u>FY</u>
QTY | <u>2004</u>
\$ | <u>FY 2005</u>
QTY \$ | | <u>FY 2006</u>
QTY \$ | | <u>FY 2007</u>
QTY \$ | | <u>FY 2008</u>
QTY \$ | | <u>FY 2009</u>
QTY \$ | | <u>FY 2010</u>
QTY \$ | | FY 2011
QTY \$ | | TC
QTY \$ | | QTY | TOTAL
\$ | |--------------------------------|------|-------------------|------------------|-------------------|--------------------------|-------|--------------------------|-------|--------------------------|---|--------------------------|---|--------------------------|--|--------------------------|----------|-------------------|--|--------------|-------|-----|-------------| | FINANCIAL PLAN (IN MILLIONS) | Q. i | Ψ | | Ψ | | Ψ | | Ψ | | Ψ | | Ψ | | | | <u> </u> | | | | Ψ | | Ψ | | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | 27 | 18.188 | 5 | 2.413 | 1 | 0.510 | | | | | | | | | | | | | | | 33 | 21.111 | | INSTALLATION KITS - UNIT COST | | 0.674 | | 0.483 | | 0.510 | | | | | | | | | | | | | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 1 | 0.669 | | | | | | | | | | | | | | | | | | | 1 | 0.669 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | 22 | 34.523 | 4 | 6.229 | 4 | 4.734 | 3 | 4.490 | | | | | | | | | | | | | 33 | 49.976 | | TOTAL PROCUREMENT | | 52.711 | | 8.642 | | 5.244 | | 4.490 | | | | | | | | | | | | 0.000 | | 71.087 | ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | UNCL | ASSI | FIED |--|--|---------------------------------|------------------------|-------|-------|-------------|---------|-----------------|----------|----------------------------|---------------------------------|--------|-----------------|-----|--------------|----|-----|-------------------|---------|-----|------------------|--------|-------|---------------|------|-----------|---------------|----------|-------------|--| | P3A (Continued) | | | | | | INDIVIDUA | L M | ODIFICATION | N (Con | tinued) | MODELS OF SYST | ODELS OF SYSTEMS AFFECTE <u>D: OA 9070 A/B UPGRADE</u> MODIFIC | | | | | | | | FICATI | ATION TITLE: SSN ACOUSTICS | | | | | | | | | | | _ | | | | | | | | | | | INSTALLATION INF | | | | | _ | METHOD OF IMPLEMENTATION: SHIP ALT ADMINISTRATIVE LEADTIME: 24 MOS PRODUCTION | | | | | | | | ION I F | EADTIME: | | | 6-8 | Mon | the | | | | | | | | | | | | | | | | | | CONTRACT DATES: FY 2004: 2/04 FY 2005: | | | | | | | 1011 22 | 2/05 | | - | 6 - 8 Months FY 2006: FY 2007: | DELIVERY DATE: FY 2004: 10/04 FY 2005: | | | | | | | | | 10/05 | | | | | | FY 2006 | 6: | - | | | | | | FY 20 | 007: | | | | <u> </u> | | | | | | =>/.= | | | | | | =1/ | | =1/2222 | | (| \$ in Millions) | | | | , | = 1 / 2 2 | | 1 | | | | = 1 | | 1 | | | | | | Cost: | | Qty | FY 2003 & Prior Qty \$ | | | Y2004
\$ | Qty | FY 2005
v \$ | Qty | FY2006
\$ | | Qty | FY2007 | Qty | FY2008
\$ | | Qty | FY 2009
2tv \$ | | Qty | FY 2010
tv \$ | | Qty | FY 2011
\$ | | Qty | omplete
\$ | Qty | Total
\$ | | | | | Qty | Ψ | | Qty | ¥ | Qty | γ Ψ | Qty | Ψ | | Qty | Ψ | Qty | | Ψ | Qty | | Ψ | Qty | 4 | , | Qty | | Ψ | Qty | Ψ | Qty | Ψ | | | PRIOR YEARS | | 22 | 34.5 | 523 | 4 | 6.229 | 9 1 | 1 1.337 | 7 | | | | | | | | | | | | | | | | | | | 27 | 42.089 | | | FY 2004 EQUIPMI | ENT | | | | | | 3 | 3.397 | 7 2 | | 2.993 | | | | | | | | | | | | | | | | | 5 | 6.390 | | | FY 2005 EQUIPM | ENT | | | | | | | | 1 | | 1.497 | | | | | | | | | | | | | | | | | 1 | 1.497 | | | FY 2006 EQUIPM | ENT | 0 | 0.000 | | | FY 2007 EQUIPM | ENT | 0 | 0.000 | | | FY 2008 EQUIPM | ENT | 0 | 0.000 | | | FY 2009 EQUIPMI | ENT | 0 | 0.000 | | | FY 2010 EQUIPM | ENT | 0 | 0.000 | | | FY 2011 EQUIPM | ENT | \perp | | | | TO COMPLETE | INSTALLATION | SCHE | DULE | : | FY 20 | 003 | 3 <u>FY 2004</u> <u>FY 2005</u> | | | | | | | FY 2006 | | FY 2 | 2007 | 007 | | FY 2008 | | | | FY 2009 | | <u>F</u> | | FY 2 | Y 2010 | | <u>TC</u> | | | | | | & P | rior | 1 | 2 3 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | TOTAL | | | In 2 | | | 1 3 | | 0 | 0 | 3 | | 0 | 1 | 1 | 1 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 33 | | | Out 2 | 2 | 0 | 1 3 | 3 | 0 | 0 | 3 | 0 1 | 0 | 1 | 11 | 1 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | | | NOTE: DUE TO | THE 1 | 1 OCT | OBER 2 | 004 A | AVAIL | ABILITY FO | OR 3 | SHIPS THEI | R INST | TALLATION IS FU | JNDED V | VITH I | FY04 FUND: | S. | ı | P-3A | | | | | | | | | | | | | | | ITEM N | IO. 33 | | | | | | | | | | | | (| CLASSI | FICA | ATION: | UNC | LASSI | FIED | | | | | P3A | | INDIVIDUA | L MOI | DIFICAT | ION | | | | | | | | | | | | | | | | | | |------------------------------|--------|--------------|---------|---------|-------|----------|--------|----------|--------|---------|------------|---------|-----|------|-----|--------|------|------|-----|-----------|-----|-------| | MODELS OF SYSTEM AFFECTED: | OK-5 | 42 TB-29 Con | versior | ı | | TYPE M | ODIFI | CATION: | | SHIP AL | _ <u>T</u> | | | | | SSN AC | OUST | ΓICS | - | | | | | DESCRIPTION/JUSTIFICATION: | PROVIDES NECESSARY TECHNICAL | CONVE | RSION TO A | CCOI | MMODA | TE TE | 3-29 SER | IES AF | RRAYS. I | or the | SSBN (| Class | Submari | ne. | DEVELOPMENT STATUS/MAJOR DEV | ELOPME | NT MILEST | ONES | : | | | | | | • | | | | | | | | | | | | | | | FY 2 | 003 & Prior | FY | 2004 | F۱ | Y 2005 | FY | 2006 | F١ | 2007 | F١ | Y 2008 | FΥ | 2009 | FY | 2010 | FY | 2011 | | <u>TC</u> | | TOTAL | | | QTY | FINANCIAL PLAN (IN MILLIONS) | THANOIAL I LAN (IN MILLIONO) | RDT&E | 0.000 | | NDIGE | | | | | | 1 | | | | | | | | | | | | | | | | 0.000 | | | QII | φ Ψ |
--------------------------------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------| | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | | | 1 | 0.251 | 2 | 0.512 | 1 | 0.261 | | | | | | | 4 | 1.024 | | INSTALLATION KITS - UNIT COST | | | | | | | | | | 0.251 | | 0.256 | | 0.261 | | | | | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0.000 | | SUPPORT EQUIPMENT | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | OTHER | 0.000 | | INTERIM CONTRACTOR SUPPORT | 0.000 | | INSTALL COST | | | | | | | | | AP | 0.721 | 1 | 1.500 | 2 | 2.598 | 1 | 1.249 | | | | | 4 | 6.068 | | TOTAL PROCUREMENT | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.972 | | 2.012 | | 2.859 | | 1.249 | | 0.000 | | 0.000 | | 7.092 | | 0.000 | 0.000 | 0.972 | 2.012 | 2.859 | 1.249 | 0.000 | 0.000 | 7.092 | | | ITEM NO. 33 | CLASSIFICATION: UNCLASSIFIED | CLASSIFICAT | | LASS | IFIED |-----------------------|-----------|-------|--------------|--------|--------|--------|--------|------|----------|-------|-------|-----------|---|--------|-----------|--------|---|--------|------|----------|-------|-----|---------|-------|-------|-------|-------|--------------|-----------|-------| | P3A (Continue | ed) | | | | | INDIV | IDUAL | L MO | DIFICATI | ON (| Conti | inued) | MODELS OF | SYSTEMS | AFFE | CTE <u>D</u> | : OK-5 | 42 TB- | -29 Co | nversi | on | МО | OIFIC | CATIC | ON TITLE: | | | SSN AC | OUSTIC | s | | | | | | | | | | | | | | | INSTALLATIO | ON INFORM | OITA | N: | METHOD OF | | | | | LT | | | _ | ADMINISTRA | | | | OS | | | | | | | | ADTIME: | | _ | 12 l | Months | | | | | | | | | | | | | | | | CONTRACT | | FY 2 | | | N/A | - | | | FY 2005 | | | N/A | | | | | | FY 200 | | | N/A | | | _ | FY 20 | | | 1/07
1/08 | | | | DELIVERY D | AIE: | FY 2 | J04: | | N/A | - | | | FY 2005 | | - | N/A | | | | | | FY 200 |)6: | <u>r</u> | N/A | | | - | FY 20 | 307: | - | 1/08 | | | | | | | | | | | | | | | | | | (\$ ir | Millions) | | | | | | | | | | | | | | | | | Cos | t: | FY 2 | | | | FY2004 | | | FY 2005 | | | FY2006 | | | FY2007 | | | FY2008 | | FY 200 | | _ | FY 2010 | | Y 201 | | | mplete | | Total | | | | Qty | | \$ | Qty | 9 | \$ | Qty | \$ | (| Qty | \$ | | Qty | \$ | Qty | _ | \$ | Qty | 9 | 5 | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | | PRIOR YEA | RS | 0 | 0.000 | | FY 2004 EQ | UIPMENT | 0 | 0.000 | | FY 2005 EQ | UIPMENT | 0 | 0.000 | | FY 2006 EQ | UIPMENT | 0 | 0.000 | | FY 2007 EQ | UIPMENT | | | | | | | | | | | | | | 0.7 | 721 | ı | 1.500 |) | | | | | | | | | | 1 | 2.221 | | FY 2008 EQ | UIPMENT | | | | | | | | | | | | | | | | | | 2 | | 2.598 | | | | | | | | 2 | 2.598 | | FY 2009 EQ | UIPMENT | 1 | 1.249 | | | | | | 1 | 1.249 | | FY 2010 EQ | UIPMENT | 0 | 0.000 | | FY 2011 EQ | UIPMENT | 0 | 0.000 | | TO COMPLE | ETE | 0 | 0.000 | INSTALLA [*] | TION SCH | EDULE | : | FY 2003 | | <u>F</u> | Y 2004 | | | | FY 2 | 2005 | | | FY 2006 | | | <u>E</u> | Y 2007 | | | FY 2 | 2008 | | | FY 2009 | | | FY | 2010 | | <u>TC</u> | | | | & Prior | 1 | 2 | 3 | 4 | . IL | 1 | 2 | 3 4 | | 1 | 2 | 3 | 4 | 1 2 | 2 3 | | 4 1 | 2 | 3 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 | | TOTAL | | In | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0 0 | 0 | (| 0 0 | 1 | 0 | 0 | 0 | 1 1 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | | Out | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0 0 | 0 | (| 0 0 | 1 | 0 | 0 | 0 | 1 1 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | P-3 | | | | | | | | | | | | | | | ITEM | NO. | 33 | | | | | | | | | | | | CLAS | SIFIC | ATION | I: UN | ICLAS | SIFIED |) | | | CLASSIFICATION: UNCLASSIFIED P3A | | INDIVIDUA | I MOI | DIFICAT | ION | | | | | | | | | | | | | | | | | | |----------------------------------|-------|--------------|---------|---------|--------|---------------|---------|---------|--------|----------|------------|---------|----|---------------|----|--------|-----|--------------|-----|-----------|-----|--------| MODELS OF SYSTEM AFFECTED: | Fiber | Optic Receiv | er/Sign | al Path | | TYPE N | //ODIFI | CATION | : | SHIP A | L <u>T</u> | | | - | | SSN AC | OUS | TICS | = | | | | | DESCRIPTION/JUSTIFICATION: | PROVIDES NECESSARY TECHNICAL CO | ONVE | RSION TO A | ACCO | MMODA | TE FIE | BER OP | TIC AR | RAYS to | all SS | SN class | subm | arines. | DEVELOPMENT STATUS/MAJOR DEVELO | OPME | ENT MILEST | ONES | 3: | FY 2 | 2003& Prior | F۱ | Y 2004 | F۱ | <u>/ 2005</u> | FY | 2006 | F۱ | 2007 | F` | Y 2008 | F۱ | <u>/ 2009</u> | F١ | / 2010 | F۱ | <u> 2011</u> | | <u>TC</u> | | TOTAL | | | QTY | | QTY | | QTY | | QTY | | | \$ | | ′\$ | | | | | | | QTY | | QTY | | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.000 | | <u>PROCUREMENT</u> | 0.000 | | INSTALLATION KITS | | | | | | | | | | | 4 | 8.020 | 4 | 8.184 | 6 | 12.516 | 6 | 12.762 | | | 20 | 41.482 | | INSTALLATION KITS - UNIT COST | | | | | | | | | | | | 2.005 | | 2.046 | | 2.086 | | 2.127 | | | | 0.000 | | INSTALLATION KITS NONRECURRING | 0.000 | | EQUIPMENT | 0.000 | | EQUIPMENT NONRECURRING | 0.000 | | ENGINEERING CHANGE ORDERS | 0.000 | | DATA | 0.000 | | TRAINING EQUIPMENT | 0 | | | SUPPORT EQUIPMENT | + 0 | | | JUPPUK I EQUIPIVIEN I | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | Ī | l | 1 | 1 | l | 1 1 | | 1 ' | 0.000 | 0.000 0.000 0.000 0.000 8.020 OTHER OTHER OTHER INSTALL COST TOTAL PROCUREMENT INTERIM CONTRACTOR SUPPORT 0.000 ITEM NO. 33 CLASSIFICATION: UNCLASSIFIED 3.800 16.316 6 5.814 18.576 6 5.930 5.930 20 3.724 11.908 0.000 0.000 0.000 0.000 19.268 60.750 | CLASSIFICATION: UN | ICLAS | SIFIED |) |-----------------------------------|-------|----------------|---------|------------|-----------|--------|---------|-------|-------|------------|--------|-------|-----------------|------|-------|----------------------|------|--------------|-----|---------|-------|-----------------------------|---------|---------------|-----|-------| | P3A (Continued) | | | | | INDIVIDU | JAL M | ODIFICA | ATION | (Cont | inued) | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM | S AFF | ECTE <u>C</u> | : Fiber | Optic | Receiver/ | Signal | Path | | | М | ODIFIC | CATIC | N TITLE: | _ | SSN A | COUST | ICS | | | | | | _ | | | | | INSTALLATION INFOR | MATIC | ON: | METHOD OF IMPLEM | | | | LT | ADMINISTRATIVE LEA | | | /IOS | | | | | | | ADTIME: | | | 18 | Mon | | E) / 0000 | _ | . 1/4 | | | | E) / 0007 | | 4/07 | | | | CONTRACT DATES:
DELIVERY DATE: | | 2004:
2004: | | N/A
N/A | | | FY 20 | | | N/A
N/A | | | | | | FY 2006:
FY 2006: | | N/A
N/A | | | - | FY 2007:
FY 2007: | | 4/07
11/08 | | | | DELIVERT DATE. | гі | 2004. | | IN/A | - | | F1 20 | 05. | - | IN/A | | | | | | F1 2000. | • | IN/A | | | • | F1 2007. | | 11/06 | | | | | | | | • | | | | | | | | (| \$ in Millions) | | | | | | | | | | | | | | | Cost: | | 2003 8 | | | FY2004 | 01 | FY 200 | | 01 | FY2006 | | 01: | FY2007 | 100 | | 2008 | | FY 2009 | | FY 2010 | | FY 2011 | | omplete | 01: | Total | | | Qty | _ | \$ | Qty | \$ | Qt | у \$ |) | Qty | \$ | | Qty | \$ | Qty | | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | 0 | 0.000 | | FY 2004 EQUIPMENT | Г | 0 | 0.000 | | FY 2005 EQUIPMENT | г | 0 | 0.000 | | FY 2006 EQUIPMENT | 0 | 0.000 | | FY 2007 EQUIPMENT |
г | 0 | 0.000 | | FY 2008 EQUIPMENT | Г | | | | | | | | | | | | | | | | 4 | 3.724 | | | | | | | 4 | 3.724 | | FY 2009 EQUIPMENT | г | | | | | | | | | | | | | | | | | | 4 | 3.800 | | | | | 4 | 3.800 | | FY 2010 EQUIPMENT | Г | 6 | 5.814 | | | 6 | 5.814 | | FY 2011 EQUIPMENT | г | 6 | 5.930 | 6 | 5.930 | | TO COMPLETE | INSTALLATION SCI | HEDUL | .E: | FY 2003 | | E | Y 2004 | | | FY | 2005 | | | FY 2006 | | | FY 2 | 2007 | | | FY 2 | 008 | | FY 2009 | | FY 2 | 010 | | TC | | | & Prior | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | | TOTAL | | In 0 | 0 | 0 | 0 | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 1 2 | 1 | 0 1 | 2 | 1 | 12 | 20 | | Out 0 | 0 | 0 | 0 | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 1 2 | 1 | 0 1 | 2 | 1 | 12 | 20 | IT | EM NO | 7 22 | | | | | | | | | | | CLASS | IEIC/ | P-3A
ATION: UNC I | V & & C | EIED | | | | BUDGET PRODUCTION SCHEDULE, P-21 | | | | | | | | | | | | | | | DAT | | | | | | bruary 2006 |) | | | | | | |---|--------|--------------|--------|-----------------|--------|-------------------|-------------|---------|-------|-------------|-------------------|--------|-------------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|----------------------------|-------------|-------------|--------|-------------|-------------|-------------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | Wea | por | Syster | n | P-1 | ITE | EM I | NOI | MEN | NCL | ATURE | | | | | | | | OTHER PROCUREMENT, NAVY/BA2: CO | MMUNIC | ATIC | NS . | AND | ELE | CTRO | VICS | 3 | | | | | | | | | | | S | SN . | ACOUSTICS | S/H2SA | | | | | | | | | | | | | Product | tion I | Rate (I | Per Y | r) | | F | Procure | men | t Le | adti | me | s | | | | | | | | | | | Item | | Manu
me a | | rer's
ocatio | n | MSR | 1-8 | 8-5 | MAX | | ALT P | | ALT A
Oct | | | nitia
g P | | | eoro | | To | otal | | | | Jnit
eas | | | TB-16 Array | Ches | apeal | ke S | | es | 8 | | 24 | 36* | _ | | | | | | | | | <u> </u> | ITEM / MANUFACTURER | F | s | Q | D | В | 2003 | 3 | F | ISCAI | L YE | EAR 2004
CALEN | | YEAR 200 |)4 | | | | | | J | FISCAL YEAR 20
CALENDAR | | 5 | | | | | | | Y | V
C | T
Y | E
L | A
L | O N
C O | D
E | Α | E / | M
A
R | A M
P A
R Y | J | J A | S
E | O
C
T | N
O
V | D
E | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J | J
U | A
U
G | S
E | B
A
L | | TB-16 Array/Chesapeake Sciences | 2003 | N | 2 | 0 | 2 | | | | | | | | 1 | 1 | | • | Ŭ | - ' | | | | • | | | Ŭ | | 0 | | TB-16 Array/Chesapeake Sciences | 2004 | Ν | 17 | 0 | 17 | | Α | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 7 | | TB-16 Array/Chesapeake Sciences | 2005 | N | 7 | 0 | 7 | | | | | | | | | | | | | | | | | A | | | | | 8 | | | | | | | t | | | F | ISCAL | L YE | EAR 2006 | | | | | | | | | | FISCAL YEAR 20 | 007 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2005 | | | | | | DAR | YEAR 200 | | | | | | | | CALENDAR | | 7 | | | | | | | Y | V
C | T
Y | E
L | A
L | O N
C O
T V | E
C | | E / | M
A
R | A M
P A
R Y | J
U | J A
U U
L G | S
E
P | O C T | < 0 Z | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | N
N | J
J | A
U
G | S
E
P | B
A
L | | | | | | | | 1 1 | 1 | | | 1 | 1 | | | | · | · | Ū | | | | | • | | | Ŭ | | 0 | | TB-16 Array/Chesapeake Sciences | 2005 | | 7 | | 7 | | | | | | 1 | 1 | 1 1 | 1 | 1 | 1 | | | | | | | | | | | 0 | 1 | | | F | ISCAL | L YE | EAR 2008 | | | | | | | | | ı | FISCAL YEAR 20 | 009 | | | | <u> </u> | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2007 | | | | | | | YEAR 200 | | | | | | | , | CALENDAR | | 9 | | , | | 1 | | | Y | V
C | T
Y | E
L | A
L | O N
C O
T V | D
E
C | Α | E | M
A
R | A M
P A
R Y | N
N | J A
U U
L G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | N
U
J | J
L | A
U
G | S
E
P | B
A
L | ŀ | Remarks: * - Based on 2 shifts and minor additional test equipment. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO 33 Exhibit P-21 Production Schedule | BUDGET PRODUCTION SCHEDULE, P-2 | | | | | | | | | | | | | | | | ATE | | | | | | y 2006 | | | | | | | |--|--------|----------------|--------|--------|--------|------------|--------|-------------|-------------|-------------|--------|-------------------|-------|--------|------------|------|--------|-------------|-------|-----------|-------------|-------------|---------|-----|--------|-------------|-------------|-------------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | W | eapoi | n Sys | tem | Р | -1 I | ГЕМ | NC | MEI | NCL | ATUR | RE | | | | | | | | OTHER PROCUREMENT, NAVY/BA2: CO | MMUNIC | ATIO | NS A | AND | FIF | CTRO | NIC: | s | | | | • | • | | | | | | s | SN | ACOU | ISTICS/H | 2SA | | | | | | | | | | | | | Produc | | | (Per | Yr) | | | Proc | ırem | ent l | eac | ltime | es | | <u> </u> | | | | | | | | | | Itom | | Manut
me ai | | | | MSR | | | | Ť | ALT | Prior | AL. | | er | Init | | F | eor | | | Total | | | | | Jnit | | | Item TB-16 Next Generation | TBD | me ai | ia Lo | Jeane |)[] | 8 | | 6-5
24 | M/
36 | | to C | JCL I | | ict i | +' | viig | PLI | IV | lfg F | <u>LI</u> | | Total | | | | IVI | eas | ure | _ | | | | | l | | I | ī | | | | FISC | AI Y | EAR 20 | 004 | | | + | | | | | | FISCAL Y | YEAR 2005 | | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | 200 | 3 | | | | | ENDAF | YEAR | 2004 | | | | | | | | LENDAR YE | AR 2005 | | | | | 1 | | | Y | V
C | T
Y | E
L | A
L | O N
C O | D
E | J
A
N | F
E
B | M
A
R | Р | M J
A U | J | U | S (|) N | DE | J
A
N | | | A
P
R | M
A | | J U | J
J | A
U
G | SE | B
A
L | | | | | | | t | ı v | C | IN | В | K | K | T IN | | G | | V | C | IN | Ь | K | K | T | | IN | _ | G | - | ₩ | | | | | | | | | | | | | FISC | AL YI | EAR 20 | 06 | | | + | | | - | | | FISCAL Y | YEAR 2007 | | | | _ | _ | | | ITEM / MANUFACTURER | F | S | Q | D | В | 200 | 5 | | | | CAL | ENDAF | YEAR | 2006 | | | | | | | CA | LENDAR YE | AR 2007 | | | | | | | | Y | V
C | T
Y | E
L | A
L | O N
C O | | J
A
N | F
E
B | M
A
R | Р | M J
A U
Y N | | U | S (
E (|) N | E | J
A
N | | | | M
A
Y | | ZCC | J | A
U
G | S
E
P | B
A
L | | | | | | | | | | | | - 1 | IX | | | Ü | | | | | | | I | ' | | IN | | | | | | TB-16 Next Generation- TBD | 2006 | N | 5 | 0 | 5 | | | | | | Α | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | | TB-16 Next Generation- TBD | 2007 | N | 17 | 0 | 5 | | | | | | | | | | | | | Α | | | | | | | | — | <u> </u> | 5 | +- | _ | | | | | | | | | | - | | FISC | AL YI | EAR 20 | 08 | | | | | | _ | | | FISCAL Y | YEAR 2009 | | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 200 | | | | _ | | ENDAF | YEAR | | | | | | | | | LENDAR YE | AR 2009 | | | | | | | | Υ | V
C | T
Y | E
L | A | O N
C O | D
E | J
A | F
E | M
A | | M J
A U | J | A
U | S C |) N | D
E | J
A | | M
A | A
P | M
A | | J | J | A
U | S | B
A | | | | C | | L | _ | C O | C | N | В | R | | YN | L | G | P - | | C | N | В | R | R | Ϋ́ | | N | L | G | P | L | | TB-16 Next Generation- TBD | 2006 | N | 11 | 5 | 6 | | 0 | 0 | 0 | | TB-16 Next Generation- TBD | 2007 | N | 17 | 0 | 17 | | | 1 | 2 | 1 | 2 | 1 2 | 1 | 2 | 1 2 | 2 1 | 1 | 1 | | | | | | | | <u></u> | <u></u> | 0 | | TB-16 Next Generation- TBD | 2008 | N | 17 | 0 | 17 | | | Α | | | | \perp | | | | | | 1 | _ | 1 | 2 | 1 | | 2 | 1 | 2 | 1 | 4 | | TB-16 Next Generation- TBD | 2009 | N | 17 | 0 | 17 | | | | | | | | | | | | | Α | | | | | | | | | | 17 | Remarks: * - Based on 2 shifts and minor additional test equipment. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311/244 ITEM NO 33 ITEM NO 33 Exhibit P-21 Production Schedule | | BUD | GET ITE | M JUSTIFICATION SHEE | ĒΤ | | DATE: | | | | | | |-----------------------|--------------|---------|----------------------|--------------|---------|---------------|---------------|-------------|---------------|----------|--------| | | | | P-40 | | | | | FEBRU/ | ARY 2006 | | | | APPROPRIATION/BUE | DGET ACTIVIT | ΓΥ | | | | P-1 ITEM NOM | MENCLATURE | | | | | | OTHER PROCUREM | IENT, NAVY | BA-2 CO | MMUNICATIONS & ELECT | TRONIC EQUIP | MENT | UNDERSEA | WARFARE SU | IPPORT EQUI | PMENT / BLI 2 | 217600/5 | | | Program Element for C | ode B Items: | | | | | Other Related | Program Eleme | nts | | | | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 |
FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | | | \$15.7 | \$15.5 | \$9.2 | \$11.8 | \$11.5 | \$12.3 | \$13.0 | CONT | \$89.0 | | SPARES COST | | | | | | | | | | | | | (In Millions) | | | \$0.1 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | CONT | \$0.1 | ### **Space Information Command and Control Programs (N71)** ### Undersea Warfare - Decision Support System (USW-DSS) - Cost Codes VM601/835/TBD: The Undersea Warfare - Decision Support System (USW-DSS), program provides an integrated, near-real time, net-centric USW (ASW & MIW) Command and Control (C2) capability across multiple platforms (Surface, SSN, P-3, Theater, MIW and Surveillance); capable even with low bandwidth or intermittent inter-platform communications. USW-DSS will provide a critical C2 capability for the Sea Combat (SCC), Theater USW (TUSWC), Mine Warfare (MIWC), and Antisubmarine Warfare (ASWC) Commanders. In so doing it provides the Fleet with full capability to plan and conduct USW operations and enables alignment of sensors for exploitation of the environment, allocation of resources, optimization of operations and risk, and vulnerability assessment contributing to increased lethality and survivability through improved asset allocation, optimized sensor placement and situational awareness. This capability will provide USW Commanders with an expanded net-centric USW toolset reaching across all Carrier Strike Group (CSG) platforms (CVNs, CG/DDGs, SSNs, IUSS, P-3s) as well as supporting shore nodes and theater assets (TSC, Training, NOPF, CTF, MIW/LCS/LCC). Funding identified provides for the procurement and installation of USW-DSS capability on CSG platforms and supporting shore nodes via permanent ship alterations (SHIPALTs) FY06-11, and will support periodic technology refresh of USW-DSS hardware/software to keep capabilities concurrent with leading COTS technology. USW-DSS is being designed to be a software-only application on the Global Command and Control System-Maritime version 4.X (GCCS-M 4.X) infrastructure and subsequent migration as a maritime application under Joint Command and Control (JC2). The program is included in the Littoral and Maritime Ops Mission Capability Package (MCP) under the JC2 construct. ### **Surface Programs (N76)** ### Surface Sonar Windows and Domes - Cost Codes VMCA1/401/834: AN/SQS-26/53 Sonar Dome Rubber Windows (SDRW) are installed in CG47 and DDG51 class ships. This program provides emergency replacement wire-reinforced, pressurized rubber acoustic windows which experience failure due to corrosion, fatigue, and impact in the splice region. The SDRW significantly improves the surface ship sonar performance by reducing flow-induced self-noise, and by providing increased source level receiving and sensitivity resulting from reduced attenuation. AN/SQS-56 Sonar Rubber Domes (SRD) and SCD-56 Composite Keel Domes are installed in FFG7 class ships. This program provides emergency replacement SRD for AN/SQS-56 active/passive duct sonar systems. Production engineering support provides technical evaluation, failure analyses, implementation of the inwater one-side backscatter xray program, GFE refurbishments, and field service engineering. Complete Engineering design work, provide material tests and studies required to begin fabrication of the second Sonar Dome Rubber Window. Provide drawings, configuration management information, confirm new design, incorporate lessons learned, complete additional testing. Construct sub-element to confirm single stage cure. ### Distributed Engineering Center for Torpedo Defense (Congressional Add) - Cost Code VM101: FY06 budget includes a Congressional Add to expand access of the Distributed Engineering Center (DEC) to other Anti Torpedo users. The DEC is a network Product Data Management Tool that functions as a management tool for developmental programs whereby associated users can archive data associated with projects and networked activities and access the data to facilitate coordination. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 Item No. 34 Page No. 1 | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|-------------------------------|--------------------------------| | P-40 | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY BA-2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | UNDERSEA WARFARE SUF | PPORT EQUIPMENT / BLI 217600/5 | | Program Element for Code B Items: | Other Related Program Element | ts | | | | | ### **Submarine Programs (N77)** #### Acoustic Communications - Cost Codes VM201/832/902: Acoustic Communications provides two-way and one-way acoustic communications equipment for submarines and surface ships. The equipment consists of: (1) AN/WQC-2/2A, a stand alone, single side band, general purpose, voice, continuous wave, multiple tone communication for surface ships, submarines, and some shore activities; (2) AN/WQC-6, which provides long range coded signaling from surface ASW ships to attack submarines when interfaced with the AN/SQS-53 and AN/BQQ-5; (3) AN/BQC-1(), a stand-alone emergency voice and signal beacon for submarines, and (4) technical improvements (Engineering Changes) to acoustic communication equipment. Funding will provide for continued procurement of both Probe Alert (AN/WQC-6) improvements and AN/WQC-2A Engineering Changes plus associated production engineering support and consulting services for the SSN 21, SSN 688, SSBN 726, DDG 51, CG 47, MHC 51, MCM 1, CVN 65, ARS 50, FFG 7, and CVN 68 class ships and submarines. ### **Aircraft Carrier Programs (N78)** ### Aircraft Carrier Tactical Support Center (CV-TSC) - Cost Codes VM128/301/833/903: The CV-TSC of the Carrier Combat Direction System (CDS) is the focal point of supply for force ASW/SUW functions. The system supports the multi-mission, tactical deployment of embarked airborne weapon systems (S-3B and SH-60 Helicopters) by providing mission planning, in-flight support and post mission assessment/intelligence collection. CV-TSC provides real time and post mission analysis of relayed or taped acoustic and non-acoustic signals to support CV/CVN USW Self Defense. The system consists of digital computers, commercial workstation displays, mass memories, plotters, acoustic analysis equipment and interface devices. The CV-TSC furnishes timely evaluated USW and SUW information to the Officer in Tactical Command as inputs to the decision making process. Procurement of non-developmental engineering changes to maintain system IT-21 supportability and interoperability with embarked aircraft, airborne sensors, and shipboard interfaces will continue. Naval Undersea Warfare Center (NUWC), Division Keyport has been designated as the Alteration Installation Team (AIT) for all items. Installations will be accomplished at NUWC, the CV-TSC training site at Fleet Combat Training Center Atlantic (FCTCL) Dam Neck, VA, CV-TSC Ashore training site, and on board CV-63 through CVN-75. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 Item No. 34 Page No. 2 | Description Continue Contin | BUDGET ITEM JUSTIF | ICATIO | N SHEET | FOR AGGREGATED | ITEMS | | DATE: | | | | | | | |--|--|--------|---------|------------------|---------|----------|--------------|-------------------|------------|-------------|----------|----------|--------| | Description Continue Code Vests FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 Complete Total | P-40a | | | | | | | | | FEBRUA | RY 2006 | | | | Procurement Items | APPROPRIATION/BUDGET ACTIVITY | | | | | | P-1 ITEM NOM | IENCLATURE | | | | | | | Procurement Items | OTHER PROCUREMENT, NAVY BA | -2 COM | MUNIC | ATIONS & ELECTRO | ONIC EC | QUIPMENT | UNDERSEA V | VARFARE SU | PPORT EQUI | PMENT / BLI | 217600/5 | | | |
Space Information Command and Control Programs (N77) | , | | | | | | | | | | | To | | | Control Programs (NT) | Procurement Items | Code | Years | FY: | 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | Control Programs (NT) | | | | | | | | | | | | | | | USW-DSS | I • | | | | | | | | | | | | | | - Hardware | | ۸ | | | 7 5 4 6 | 6 106 | 2.475 | 4 600 | 2 970 | 2 000 | 4 10E | cont | cont | | - Production Engineering (2,576) (2,128) (1,049) (1,788) (1,381) (1,389) (1,411) cont. cont. Installation Support A | | A | | | | | | | | | | | | | Installation Support | | | | | | | | | | | (, , | | | | Surface Ship Programs (N76) SQS-2675 SDRW | - Floudction Engineering | | | | (2,370) | (2,120) | (1,049) | (1,700) | (1,361) | (1,309) | (1,411) | cont. | COIII. | | SQS-26/3 SDRW A 6,922 4,356 3,394 4,059 4,679 5,296 5,435 | Installation Support | Α | | | - | 1,853 | 1,006 | 1,658 | 1,522 | 1,727 | 1,943 | cont. | cont. | | SQS-26/3 SDRW A 6,922 4,356 3,394 4,059 4,679 5,296 5,435 | | | | | | | | | | | | | | | - Hardware | Surface Ship Programs (N76) | | | | | | | | | | | | | | Production Engineering | | Α | | | | | | | | | | | | | - CONG ADD: Dist Eng Ctr for Torp Def. SUB-TOTAL 6,922 6,066 3,394 4,059 4,679 5,296 5,435 cont. CONT. SUB-TOTAL 6,922 6,066 3,394 4,059 4,679 5,296 5,435 cont. CONT. SUB-TOTAL A 378 398 395 409 417 427 439 | | | | | | | | | | | | cont. | cont. | | SUB-TOTAL 6,922 6,056 3,394 4,059 4,679 5,296 5,435 cont. cont. | - Production Engineering | | | | (1,131) | (1,140) | (1,145) | (1,184) | (1,214) | (1,131) | (1,148) | cont. | cont. | | SUB-TOTAL 6,922 6,056 3,394 4,059 4,679 5,296 5,435 cont. cont. | - CONG ADD: Dist Eng Ctr for Torp Def. | | | | | 1.700 | | | | | | | | | Submarine Programs (N77) | | | | | | ., | | | | | | | | | ACOUSTIC COMMUNICATIONS A 378 398 395 409 417 427 439 Hardware (268) (295) (290) (293) (295) (294) (297) cont. | SUB-TOTAL | | | | 6,922 | 6,056 | 3,394 | 4,059 | 4,679 | 5,296 | 5,435 | cont. | cont. | | ACOUSTIC COMMUNICATIONS A 378 398 395 409 417 427 439 Hardware (268) (295) (290) (293) (295) (294) (297) cont. | | | | | | | | | | | | | | | - Hardware (268) (295) (290) (293) (295) (294) (297) cont. cont Production Engineering (40) (33) (35) (46) (52) (63) (72) cont. cont. cont. Consulting Services (70) (70) (70) (70) (70) (70) (70) (70) | | | | | | | | | | | | | | | - Production Engineering (40) (33) (35) (46) (52) (63) (72) cont. cont. Consulting Services (70) (70) (70) (70) (70) (70) (70) (70) | | Α | | | | | | | | | | | | | Consulting Services (70) (70) (70) (70) (70) (70) (70) (70) | | | | | (/ | | | | | | | | | | SUB-TOTAL 378 398 395 409 417 427 439 cont. cont. | | | | | (- / | (/ | \ / | | (- / | \ / | | | | | Aircraft Carrier Programs (N78) SQQ-34A(V)5 CV-TSC A 703 784 Cont. cont. - Hardware (649) (719) - Production Engineering (54) (65) Helo Link Controllers 441 452 461 477 495 cont. cont. - Hardware (441) (452) (461) (477) (495) EC Technical Insertion 299 313 322 323 326 cont. cont. - Hardware (274) (286) (293) (294) (297) - Production Engineering (25) (27) (29) (29) SUB-TOTAL 703 784 740 765 783 800 821 cont. cont. Installation Support 185 191 194 197 201 205 209 cont. cont. | Consulting Services | | | | (70) | (70) | (70) | (70) | (70) | (70) | (70) | cont. | cont. | | Aircraft Carrier Programs (N78) SQQ-34A(V)5 CV-TSC A 703 784 Cont. cont. - Hardware (649) (719) - Production Engineering (54) (65) Helo Link Controllers 441 452 461 477 495 cont. cont. - Hardware (441) (452) (461) (477) (495) EC Technical Insertion 299 313 322 323 326 cont. cont. - Hardware (274) (286) (293) (294) (297) - Production Engineering (25) (27) (29) (29) SUB-TOTAL 703 784 740 765 783 800 821 cont. cont. Installation Support 185 191 194 197 201 205 209 cont. cont. | SUB-TOTAL | | | | 378 | 398 | 395 | 409 | 417 | 427 | 439 | cont. | cont. | | SQQ-34A(V)5 CV-TSC A 703 784 Cont. cont. cont. - Hardware (649) (719) - Cont. | | | | | | | | | | | | | | | - Hardware (649) (719) | Aircraft Carrier Programs (N78) | | | | | | | | | | | | | | - Production Engineering (54) (65) (65) (65) (65) (65) (65) (65) (65 | | Α | | | | | | | | | | cont. | cont. | | Helo Link Controllers | | | | | . / | | | | | | | | | | - Hardware | | | | | (54) | (65) | | | | | | | | | EC Technical Insertion 299 313 322 323 326 cont. cont Hardware (274) (286) (293) (294) (297) - Production Engineering (25) (27) (29) (29) (29) SUB-TOTAL 703 784 740 765 783 800 821 cont. cont Cont Installation Support 185 191 194 197 201 205 209 cont. cont. | | | | | | | | | | | | cont. | cont. | | - Hardware (274) (286) (293) (294) (297) (| | | | | | | | | | | | | | | - Production Engineering (25) (27) (29) (29) (29) (29) (29) (29) (29) (29 | | | | | | | | | | | | cont. | cont. | | SUB-TOTAL 703 784 740 765 783 800 821 cont. cont. | | | | | | | | | | | | | | | Installation Support 185 191 194 197 201 205 209 cont. cont. | - Production Engineering | | | | | | (25) | (27) | (29) | (29) | (29) | | | | | SUB-TOTAL | | | | 703 | 784 | 740 | 765 | 783 | 800 | 821 | cont. | cont. | | | | | | | | | | | | | | | | | GRAND TOTAL 15.734 15.478 9.204 11.776 11.481 12.343 12.952 cont cont | Installation Support | | | | 185 | 191 | 194 | 197 | 201 | 205 | 209 | cont. | cont. | | | GRAND TOTAL | | | | 15,734 | 15,478 | 9,204 | 11,776 | 11,481 | 12,343 | 12,952 | cont. | cont. | CLASSIFICATION: UNCLASSIFIED DD Form 2454, JUN 86 Item No. 34 Page No. 3 | | WEAPONS SYSTEM C | OST AN | ALYSIS | | | Weapon Sy | stem | | | | | | | DATE: | | |----------|---|---------|-------------|------------|-------------|------------|----------|------------|----------------|----------|------------|----------------|----------|-----------|------------| | | P-5 | | | | | | 1 | | | | | | | FEBRUA | RY 2006 | | | RIATION/BUDGET ACTIVITY | | | | | | | OMENCLATUI | | | DMENT / DI | 1.047000/5 | | | | | Otner Pr | rocurement, Navy / BA-02 | 1 1 | TOTAL 000 | T IN THOUG | SANDS OF DO | | UNDEKS | EA WARFA | KE SUPPL | KI EQUI | PINENI/BI | _1 21/600/5 |) | | | | | | | TOTAL COS | I IN THOUS | ANDS OF DO | LLAKS | | | | | | | | | | | COST | ELEMENT OF COST | ID | FY 2004 | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | and Prior | | | I = o . | | | | | | | • | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | /M101 | Surface Ship Torpedo Defense (SSTD) Dist Eng Ctr for Torp. Def (CONG ADD) | А | | | | | | | | | | 1,700 | | | | | /M201 | Acoustic Communications (ACOMMs) | А | | | | | 6 | 45 | 268 | 6 | 49 | 295 | 6 | 48 | 290 | | /M301 | Aircraft Carrier Tactical Support Center (CV-TSC) | А | | | | | 1 | 649 | 649 | 1 | 719 | 719 | 4 | 179 | 715 | | /MCA1 | Surface Sonar Windows and Domes
(Congressional Add) | А | | | | | | | 2,500 | | | | | | | | /M401 | Surface Sonar Windows and Domes | А | | | | | 3 | 1,097 | 3,291 | 3 | 1,072 | 3,216 | 2 | 1,125 | 2,249 | | /M601 | USW - DSS (CSG Shipsets)
USW - DSS (Trainer/Shore Site Hardware) | A
A | | | | | | | 2,800
2,170 | 30 | 79 | 2,370
1,698 | 32 | 76 | 2,426 | | /M832 | Production Support (ACOMMs) | | | | | | | | 40 | | | 33 | | | 35 | | /M833 | Production Support (CV-TSC) | | | | | | | | 54 | | | 65 | | | 25 | | /M834 | Production Support (Domes) | | | | | | | | 1,131 | | | 1,140 | | | 1,145 | | /M835 | Production Support (USW - DSS) | | | | | | | | 2,576 | | | 2,128 | | | 1,049 | | /M902 | Consulting Services (ACOMMs) | | | | | | | | 70 | | | 70 | | | 70 | | /M903 | Consulting Services (CV-TSC) | | | | | | | | | | | | | | | | /M128 | Installation (CV-TSC) | | | | | | | | 185 | | | 191 | | | 194 | | /MTBD | Installation (USW-DSS) | | | | | | | | | 30 | 62 | 1,853 | 32 | 31 | 1,006 | | | | | | | | | | | 15,734 | | | 15,478 | | | 9,204 | | DD FORM | 2446, JUN 86 | P-1 SHO | OPPING LIST | | | | 1 | | 10,101 | ı. |
| CLASSIFICA | | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 34 PAGE NO. 4 **UNCLASSIFIED** | | WEAPONS SYSTEM COST
P-5 | ANALYS | IS | | Weapon Sy | stem | | | | | | | DATE:
FEBRUA | RY 2006 | |--------------|---|------------|------------|-----------------|------------|----------|------------|------------|----------|------------|----------------------|----------|------------------------|------------| | | RIATION/BUDGET ACTIVITY ocurement, Navy / BA-02 | | | | ID Code | | OMENCLATUR | | | PMENT / BL | I 217600/5 | | | | | | | | | 5 1/2000 | | | 57,000 | | | 57,007,0 | | ı | 57,007,1 | | | COST
CODE | ELEMENT OF COST | ID
Code | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | | | | | | | | | | | VM201 | Acoustic Communications (ACOMMs) | Α | 6 | 49 | 293 | 6 | 49 | 295 | 5 | 59 | 294 | 5 | 59 | 29 | | VM301 | Aircraft Carrier Tactical Support Center (CV-TSC) | А | 4 | 185 | 738 | 4 | 189 | 754 | 4 | 193 | 771 | 4 | 198 | 792 | | VM401 | Surface Sonar Windows and Domes | А | 3 | 958 | 2,875 | 3 | 1,155 | 3,465 | 3 | 1,388 | 4,165 | 3 | 1,429 | 4,28 | | VM601 | USW - DSS (CSG Shipsets) | А | 38 | 79 | 3,016 | 32 | 82 | 2,614 | 26 | 101 | 2,616 | 28 | 100 | 2,80 | | VM832 | Production Support (ACOMMs) | | | | 46 | | | 52 | | | 63 | | | 72 | | VM833 | Production Support (CV-TSC) | | | | 27 | | | 29 | | | 29 | | | 29 | | VM834 | Production Support (Domes) | | | | 1,184 | | | 1,214 | | | 1,131 | | | 1,148 | | VM835 | Production Support (USW - DSS) | | | | 1,672 | | | 1,265 | | | 1,272 | | | 1,297 | | VM902 | Consulting Services (ACOMMs) | | | | 70 | | | 70 | | | 70 | | | 70 | | VM903 | Consulting Services (CV-TSC) | | | | | | | | | | | | | | | VM128 | Installation (CV-TSC) | | | | 197 | | | 201 | | | 205 | | | 209 | | VMTBD | Installation (USW-DSS) | | 38 | 44 | 1,658 | 32 | 48 | 1,522 | 26 | 66 | 1,727 | 28 | 69 | 1,943 | | | | | | | | | | | | | | | | | | | 2446, JUN 86 | | OPPING LIS | | 11,776 | | | 11,481 | | | 12,343
CLASSIFICA | | | 12,952 | ITEM NO. 34 PAGE NO. # **UNCLASSIFIED** | BUDGET PROCUREM | ENT HISTO | RY AND P | LANNING EXHIBIT | Г (Р-5А) | | Weapon System | | A. DATE | | | |------------------------------|------------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | B. APPROPRIATION/BUDGET | ACTIVITY | | | | C. P-1 ITEM NO |
MENCLATURE | | | EBRUARY 2 | 2006 | | | | | | | | | | | 0022 | | | Other Procurement, N | avy / BA-0 | 2 | | | | PORT EQUIPMENT / E | BLI 21760 | | | VM | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | <u>FY 2005</u> | | | | | | | | | | | | ACOMMS/VM201 | 6 | 45 | N/A | N/A | WX | NAVSEA, Crane | Nov 2004 | Feb 2005 | Y | | | CV-TSC/VM301 | 1 | 649 | N/A | N/A | wx | NAVSEA, Keyport | Nov 2004 | Feb 2005 | Y | | | SDRW/VM401 | 3 | 1,097 | NAVSEA | N/A | SS/FFP | Goodrich/Jacksonville, FL | Mar 2005 | Oct 2006 | Y | | | FY 2006 | | | | | | | | | | | | ACOMMS/VM201 | 6 | 49 | N/A | N/A | wx | NAVSEA, Crane | Oct 2006 | Feb 2007 | Υ | | | CV-TSC/VM301 | 1 | 719 | N/A | N/A | wx | NAVSEA, Keyport | Nov 2005 | Feb 2006 | Υ | | | SDRW/VM401 | 3 | 1,072 | NAVSEA | N/A | SS/FFP | Goodrich/Jacksonville, FL | Mar 2006 | Jun 2007 | Y | | | USW-DSS Shipsets/VM601 | 30 | 79 | SSC/Charleston | N/A | WX | Progeny/Manassas, VA | Oct 2005 | Apr 2006 | Y | | | FY 2007 | | | | | | | | | | | | ACOMMS/VM201 | 6 | 48 | N/A | N/A | wx | NAVSEA, Crane | Nov 2007 | Feb 2008 | Y | | | CV-TSC/VM301 | 4 | 179 | N/A | N/A | WX | NAVSEA, Keyport | Nov 2006 | Feb 2007 | Υ | | | SDRW/VM401 | 2 | 1,125 | NAVSEA | N/A | SS/FFP | Goodrich/Jacksonville, FL | Oct 2007 | Jun 2008 | Υ | | | USW-DSS Shipsets/VM601 | 32 | 76 | NAVSEA | TBD | SS/FFP | TBD | Nov 2006 | Apr 2007 | Υ | | P-1 SHOPPING LIST Classification: PAGE NO. DD Form 2446-1, JUL 87 ITEM NO. 34 5 | CLASSIFICATION: | UNCLASSIFIED | | UNDERSEA WARFARE SUPPORT EQUIPMENT / BLI 217600/5 | FEBRUARY 2006 | |-----------------|--------------|-------------------------|---|---------------| | P3A | | INDIVIDUAL MODIFICATION | | | | | | | | | MODELS OF SYSTEM AFFECTED: VARIOUS TYPE MODIFICATION: Engineering Change MODIFICATION TITLE: Acoustic Communications (ACOMMs) ### DESCRIPTION/JUSTIFICATION: Acoustic Communications provides two-way and one-way acoustic communications equipment for submarines and surface ships. The equipment consists of: (1) AN/WQC-2/2A, a stand alone, single side band, general purpose, voice, continuous wave, multiple tone communication for surface ships, submarines, and some shore activities; (2) AN/WQC-6, which provides long range coded signaling from surface ASW ships to attack submarines when interfaced with the AN/SQS-53 and AN/BQQ-5; (3) AN/BQC-1(), a stand-alone emergency voice and signal beacon for submarines, and (4) technical improvements (Engineering Changes) to acoustic communication equipment. Funding will provide for continued procurement of both Probe Alert (AN/WQC-6) improvements and AN/WQC-2A Engineering Changes plus associated production engineering support and consulting services for the SSN 21, SSN 688, SSBN 726, DDG 51, CG 47, MHC 51, MCM 1, CVN 65, ARS 50, FFG 7, and CVN 68 class ships and submarines. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A | | | FY 2004 & Prior
QTY \$ (| | | 2005 | | 2006 | | 2007 | | <u> 2008</u> | | 2009 | | 2010 | | | | omplete | | <u>DTAL</u> | |-------------------------------------|-----|-----------------------------|--|-----|------|-----|------|-----|------|-----|--------------|-----|------|-----|------|-----|-----|-----|---------|-----|-------------| | | QTY | \$ | | QTY | \$ | <u>FINANCIAL PLAN (IN MILLIONS)</u> | <u>RDT&E</u> | <u>PROCUREMENT</u> | INSTALLATION KITS | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | | | | 6 | 0.3 | 6 | 0.3 | 6 | 0.3 | 6 | 0.3 | 6 | 0.3 | 5 | 0.3 | 5 | 0.3 | TBD | TBD | 40 | 2.0 | | EQUIPMENT NONRECURRING | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | OTHER - ECPs | 0.0 | | OTHER - ENGINEERING SUPPORT | | | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.1 | | 0.1 | | TBD | | 0.3 | | OTHER | | | | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | TBD | | 0.5 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST | 0.0 | | TOTAL PROCUREMENT | | | | | 0.4 | | 0.4 | | 0.4 | | 0.4 | | 0.4 | | 0.4 | | 0.4 | | TBD | | 2.8 | ITEM PAGE CLASSIFICATION: UNCLASSIFIED 4 | CLASSIFICATION: UNCLASSIFIED | | UNDERSEA WARFARE SUPPORT EQUIPMENT | / BLI 21/600/5 | FEBRUARY 2006 | |------------------------------|-------------------------|---------------------------------------|---------------------|---------------| | P3A | INDIVIDUAL MODIFICATION | | | | | MODELS OF SYSTEM AFFECTED: | CVN | TYPE MODIFICATION: Engineering Change | MODIFICATION TITLE: | CV-TSC | | DESCRIPTION/JUSTIFICATION: | | | | | The CV-TSC of the Carrier Combat Direction System (CDS) is the focal point of supply for force ASW/SUW functions. The system supports the multi-mission, tactical deployment of embarked airborne weapon systems (S-3B and SH-60 Helicopters) by providing mission planning, in-flight support and post mission assessment/intelligence collection. CV-TSC provides real time and post mission analysis of relayed or taped acoustic and non-acoustic signals to support CV/CVN USW Self Defense. The system consists of digital computers, commercial workstation displays, mass memories, plotters, acoustic analysis equipment and interface devices. The CV-TSC furnishes timely evaluated USW and SUW information to the Officer in Tactical Command as inputs to the decision making process. Procurement of non-developmental engineering changes to maintain system IT-21 supportability and interoperability with embarked aircraft, airborne sensors, and shipboard interfaces will continue. Naval Undersea Warfare Center (NUWC), Division Keyport has been designated as the Alteration Installation Team (AIT) for all items. Installations will be accomplished at NUWC, the CV-TSC training site at Fleet Combat Training Center Atlantic (FCTCL) Dam Neck, VA, CV-TSC Ashore training site, and on board CV-63 through CVN-75. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A | | FY 2004 | FY 2004 & Prior
QTY \$ Q | | | 2005 | | 2006 | | 2007 | <u>F`</u> | <u> 2008</u> | | 2009 | | 2010 | | | | omplete | TC | TAL | |-------------------------------------|---------|-----------------------------|--|-----|------|-----|------|-----|------|-----------|--------------|-----|------|-----|------|-----|-----|-----|---------|-----|-----| | | QTY | \$ | | QTY | \$ | <u>FINANCIAL PLAN (IN MILLIONS)</u> | <u>RDT&E</u> |
<u>PROCUREMENT</u> | INSTALLATION KITS | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | | | | 1 | 0.6 | 1 | 0.7 | 4 | 0.7 | 4 | 0.7 | 4 | 0.8 | 4 | 0.8 | 4 | 0.8 | TBD | TBD | 22 | 5.1 | | EQUIPMENT NONRECURRING | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | OTHER - ECPs | 0.0 | | OTHER - ENGINEERING SUPPORT | | | | | 0.1 | | 0.1 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | TBD | | 0.3 | | OTHER | | | | | 0.0 | | 0.0 | | | | | | | | | | | | | | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST | | | | 1 | 0.2 | 1 | 0.2 | 4 | 0.2 | 4 | 0.2 | 4 | 0.2 | 4 | 0.2 | 4 | 0.2 | TBD | TBD | 22 | 1.4 | | TOTAL PROCUREMENT | | | | | 0.9 | | 1.0 | | 0.9 | | 1.0 | | 1.0 | | 1.0 | | 1.0 | | TBD | | 6.8 | ITEM PAGE 34 | CLASSIFICATION: UNCLASSIFIED | | | | | | | UNI | DERSEA V | /ARF | ARE S | UPPO | ORT E | QUIPMEN | NT / BI | LI 217600/ | 5 | | | | | | FEBRUA | RY 2006 | | | |---|-------------|---------|------------------|--------------------|--------|----------------|-----|---------------|-----------|--------|--------------|------------------|---------------------|----------|----------------|-----|--------------|--------------------|------------------|----|-------------|---------------|-----------|-------------|-----| | P3A (Continued) | IN | DIVIDU | AL M | ODIFICA | TION | (Continued | i) | MODELS OF SYSTEMS AFFECTED | : <u>C</u> | VN | | MOI | DIFICA | ATION TITL | .E: | CV-TSC | | | | | | | | | | _ | | | | | | | | | INSTALLATION INFORMATION:
METHOD OF IMPLEMENTATION: <u>S</u> | ADMINISTRATIVE LEADTIME: | Month | _ | | | | LEADTIM | Ε: | 3 Months | | | | | | | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | | | FY 2005
FY 2005 | | Nov 04 | | | | | FY 2
FY 2 | | Nov (| | | = | FY 2
FY 2 | | Nov 06
Feb 07 | | | | | | | | DELIVERY DATE. | | | | F1 2003 | - | Feb 05 | | | | | F1 Z | .000. | Feb (| <i>.</i> | | - | ΓΊZ | 007. | <u>reb 07</u> | | | | | | | | 0.21 | 0004 | 0 D.: | | | | 7/ 0005 | | | Millio | | | | V 0000 | | 7/ 0000 | | V 0040 | _ | 7/ 0044 | 1 | | | | T. (-1 | | | | 2004
Qty | & Prior | | | Qty | Y 2005
\$ | Qty | Y 2006
\$ | Qty | FY 200 | | Qty | Y 2008
\$ | Qty | Y 2009
\$ | Qty | Y 2010
\$ | Qty | Y 2011
\$ | | to Co | omplete
\$ | Qty | Total
\$ | | | | λίλ | φ | | | Qty | Ψ | Qty | Ψ | Qty | | p | Qty | Ψ | Qty | φ | Qty | φ | Qty | φ | G | ity | Φ | Qly | Φ | | | FY 2004 and PRIOR YEARS | \dashv | 0.0 | | 0.0 | | FY 2005 EQUIPMENT | | | | | 1 | 0.2 | | | | | | | | | | | | | | | | | 1.0 | | 0.2 | | FY 2006 EQUIPMENT | | | | | | | 1 | 0.2 | 2 | | | | | | | | | | | | | | 1.0 | | 0.2 | | FY 2007 EQUIPMENT | | | | | | | | | 4 | | 0.2 | | | | | | | | | | | | 4.0 | • | 0.2 | | FY 2008 EQUIPMENT | | | | | | | | | | | | 4 | 0.2 | 2 | | | | | | | | | 4.0 | • | 0.2 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | 4 | 0.2 | 2 | | | | | | | 4.0 | | 0.2 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | 4 | 0.2 | | | | | | 4.0 | | 0.2 | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | 4 | 0. | .2 | | | 4.0 | | 0.2 | | TO COMPLETE | TE | BD | TBD | TBD | T | ΓBD | | INSTALLATION SCHEDULE: | • | | | | · | | • | 1 | | · | | | | 1 | • | | 1 | • | | • | | | | | | | FY 2004
& Prior | | | <u>FY 2</u>
2 | | $\ $ | FY 2006
2 3 | 4 | 1 2 | 2007
3 | | 1 | <u>FY 2</u>
2 | 2 <u>008</u>
3 4 | | FY 2009
2 3 | 4 | 1 2 | <u>/ 2010</u>
3 | | | 2011
2 | _ | <u>TC</u> | TOTAL | | | | | | 0 | | 0 | 0 1 | 0 | l | 0 | 0 | 0 | 4 | 3 4
0 0 | 0 | 4 0 | | 0 4 | 0 | 0 0 | | | 3 4
0 0 | TBD | 22 | | | In 0 Out 0 | | | | 0 1 | | 0 0 | 1 | 0 2 | 2 | 0 | 0 | 2 | 2 0 | | 2 2 | 0 | 0 4 | 2 | 0 0 | | 2 | 2 0 | TBD | 22 | | | | | | | | | | | | | | | | | <u>.</u> | P-3 | A | | | | | | | | ITEM PAGE 34 8 | CLASSIFICATION: | UNCLASSIFIED | | UNDERSEA WARFARE SUPPORT EQUIPMENT | / BLI 217600/5 | FEBRUARY 2006 | |--|---|---|--|--|---| | P3A | | INDIVIDUAL MODIFICATION | | | | | MODELS OF SYSTE | EM AFFECTED: | VARIOUS | TYPE MODIFICATION: Emergency Replacement | MODIFICATION TITLE: | Surface Sonar Windows and Domes | | DESCRIPTION/JUS | TIFICATION: | | | | | | experience failure du
level receiving and s | ue to corrosion, fatigue
ensitivity resulting fror
sonar systems. Produ | e, and impact in the splice region. The SD n reduced attenuation. AN/SQS-56 Sonar | DG51 class ships. This program provides emergency RW significantly improves the surface ship sonar performants. Rubber Domes (SRD) are installed in FFG7 class shoal evaluation, failure analyses, implementation of the | ormance by reducing flow-induced self-noisips. This program provides emergency rep | se, and by providing increased source blacement SRD for AN/SQS-56 | | DEVELOPMENT ST | ATUS/MAJOR DEVEL | OPMENT MILESTONES: N/A | | | | | | FY 200- | <u>r</u> | | 2005 | | 2006 | | 2007 | | <u>/ 2008</u> | | <u> 2009</u> | | 2010 | | <u> 2011</u> | | <u>omplete</u> | | <u>TAL</u> | |--------------------------------|---------|-----------|-----|------|-----|------|-----|------|-----|---------------|-----|--------------|-----|------|-----|--------------|-----|----------------|-----|------------| | | QTY | \$
1 1 | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | | | | | | | | | | | | | | | | | | ı | | | | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | | | 3 | 3.3 | 3 | 3.2 | 2 | 2.2 | 3 | 2.9 | 3 | 3.5 | 3 | 4.2 | 3 | 4.3 | TBD | TBD | 20 | 23.6 | | EQUIPMENT NONRECURRING | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | OTHER - ECPs | 0.0 | | OTHER - ENGINEERING SUPPORT | | | | 1.1 | | 1.1 | | 1.1 | | 1.2 | | 1.2 | | 1.1 | | 1.1 | | TBD | | 8.1 | | OTHER | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST | 0.0 | | TOTAL PROCUREMENT | | | | 4.4 | | 4.4 | | 3.4 | | 4.1 | | 4.7 | | 5.3 | | 5.4 | | TBD | | 31.7 | ITEM PAGE 34 | CLASSIFICATION: UNCLASSIFIED | UNDERSEA WARFARE SUPPORT EQUIPMENT / BLI 217600/5 | |------------------------------|---| | CLASSIFICATION. UNCLASSIFIED | UNDERSEA WARFARE SUFFUR I EQUIFINENT / DEL 21/000/3 | INDIVIDUAL MODIFICATION | MODELS OF SYSTEM AFFECTED: | Carrier Strike Groups (CSGs) | TYPE MODIFICATION: | Added Capability | MODIFICATION TITLE: | USW-Decision Support System (USW-DSS) | |----------------------------|------------------------------|--------------------|------------------|---------------------|---------------------------------------| DESCRIPTION/JUSTIFICATION: P3A Funding identified provides for the procurement of Undersea Warfare-Decision Support System (USW-DSS) capability on selected CSG platforms and supporting shore nodes via permanent alterations (SHIPALTs) in FY 2006-2011, and will support periodic technology refresh of USW-DSS hardware/software to keep capabilities concurrent with leading COTS technology. Each CSG buy will be tailored to the required group composition, but will generally consist of 1 CVN, 3 CGs, 3 DDGs, 2 SSNs and 6 P-3s per CSG. | USW | /-DSS B | uild 1 | SHIPAL | _T insta | llations | s begii | nning 3 | Q FY0 | 6. | | | | | | | | | | | | | |---------|-----------|-----------------|-----------------|-----------------|----------------------|--
---|---|---|--
--
--
--|---|--|--|---
--
---|--|--
--|--|--| | FY 2004 | 4 & Prior | | | | | FY | 2006 | FY | | <u>F</u> | 2008 | FY | 2009 | FY | 2010 | | | <u>To (</u> | <u>Complete</u> | <u>To</u> | <u>otal</u> | | QTY | \$ | | | QTY | \$ | 0.0 | 0.0 | 0.0 | | | | | | | 0.3 | 30 | 2.4 | 32 | 2.4 | 38 | 3.0 | 32 | 2.6 | 26 | 2.6 | 28 | 2.8 | TBD | TBD | 186 | 16.2 | | | | | | | 0.6 | | | | | | | | | | | | | | | | 0.6 | 0.0 | 0.0 | | | | | | | 0.9 | | 0.7 | | | | | | | | | | | | | | 1.6 | | | | | | | 0.8 | | 1.0 | | | | | | | | | | | | | | 1.8 | 0.0 | | | | | | | 2.6 | | 2.1 | | 1.0 | | 1.7 | | 1.3 | | 1.3 | | 1.3 | | TBD | | 11.3 | | | | | | | 2.3 | | | | | | | | | | | | | | | | 2.3 | 0.0 | | | | | | | | 30 | 1.9 | 32 | 1.0 | 38 | 1.7 | 32 | 1.5 | 26 | 1.7 | 28 | 1.9 | TBD | TBD | 186 | 9.7 | | | | | | | 7.5 | | 8.0 | | 4.5 | | 6.3 | | 5.4 | | 5.6 | | 6.0 | | TBD | | 43.4 | | | FY 200 | FY 2004 & Prior | FY 2004 & Prior | FY 2004 & Prior | FY 2004 & Prior FY 2 | FY 2004 & Prior QTY \$ QTY \$ QTY \$ 0.3 0.6 0.6 0.8 0.8 | FY 2004 & Prior QTY \$ QTY \$ QTY One of the state | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY 0.3 30 2.4 0.9 0.7 0.8 1.0 2.3 30 1.9 | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2006 QTY 0.3 30 2.4 32 0.8 1.0 2.3 30 1.9 32 | QTY QTY QTY QTY QTY QTY \$ 0.3 30 2.4 32 2.4 0.6 0.6 0.7 0.8 1.0 0.8 1.0 0.2 0.3 30 1.9 32 1.0 | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 2006 QTY FY 2007 <td>FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2008 QTY FY 2008 QTY FY 2008 QTY S 0 <</td> <td>FY 2004 & Prior QTY \$ QT</td> <td>FY 2004 & Prior QTY \$ QT</td> <td>FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2009 QTY FY 2009 QTY PY 2008 QTY PY 2009 QTY PY 2009 QTY PY 2009 QTY PY 2009 QTY QTY PY 2009 QTY QTY</td> <td>FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2008 QTY FY 2009 QTY FY 2010 PY QTY<td>FY 2004 & Prior QTY \$ QT</td><td>FY 2004 & Prior OTY \$ QTY QT</td><td>FY 2004 & Prior QTY \$ QT</td><td>FY 2004 & Prior QTY \$ QT</td><td>FY 2004 & Prior QTY \$ QT</td></td> | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2008 QTY FY 2008 QTY FY 2008 QTY S 0 0 0 0 0 0 0 0 0 0 0 0 0
0 < | FY 2004 & Prior QTY \$ QT | FY 2004 & Prior QTY \$ QT | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2009 QTY FY 2009 QTY PY 2008 QTY PY 2009 QTY PY 2009 QTY PY 2009 QTY PY 2009 QTY QTY PY 2009 QTY | FY 2004 & Prior QTY FY 2005 QTY FY 2006 QTY FY 2007 QTY FY 2008 QTY FY 2008 QTY FY 2009 QTY FY 2010 PY <td>FY 2004 & Prior QTY \$ QT</td> <td>FY 2004 & Prior OTY \$ QTY QT</td> <td>FY 2004 & Prior QTY \$ QT</td> <td>FY 2004 & Prior QTY \$ QT</td> <td>FY 2004 & Prior QTY \$ QT</td> | FY 2004 & Prior QTY \$ QT | FY 2004 & Prior OTY \$ QTY QT | FY 2004 & Prior QTY \$ QT | FY 2004 & Prior QTY \$ QT | FY 2004 & Prior QTY \$ QT | **FEBRUARY 2006** | CLASSIFICAT | TION: UNCLASSIFIE | | | | | | | | | DER | SEA \ | NAR | FARE | SUP | POR | RT EQU | IPME | NT/BL | I 2176 | 500/ | /5 | | | | F | EBRU | ARY 200 | 6 | |-----------------------|------------------------------------|-------|----------|-------|--------|---------------|--------|---------|----------|-------|---------|--------|--------|-------|-------|--------|-------|--------|--------|------|--------|---------|--------|-----|-------|------------|----------|-------| | P3A (Continue | ed) | | INDIVIE | DUAL | MODIF | ICAT | ION (| Continu | ed) | MODELS OF | SYSTEMS AFFECTE | D: | CSGs | | | MOD | DIFICA | TION T | TLE: | USV | N-Dec | cisior | Suppo | ort S | Syste | m (USV | V-DSS | 3) | | | _ | | | | | | | | | METHOD OF | ON INFORMATION:
IMPLEMENTATION: | | | IPALT | CONTRACT [| TIVE LEADTIME <u>: 1 M</u> | lonth | | | |)DUC
2005: | | LEADTI | ME: | 5 M | onths | | F | Y 20 |)06· | Nov | -05 | | | | FV 2 | <u></u> | Nov-0 | 6 | | | | | | DELIVERY DA | | | | | | 2005: | | | | | | | | Y 20 | | Apr- | | | | | | | Apr-0 | | | • | | | | | | | | | | | | | | | in Mill | ions) | | | | | | | | | | | | | | _ | | | | Cos | st: | | 004 & Pr | ior | ı | | | Y 2005 | | Y 200 | | | Y 2007 | | | 2008 | | Y 2009 | | | Y 2010 | | FY 201 | | | Comple | | Total | | | | Qty | \$ | - | | | Qty | \$ | Qty | | \$ | Qty | \$ | (| Qty | \$ | Qty | \$ | C | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | | FY 2004 and | I PRIOR YEARS | (| 0.0 | (| 0.0 | | FY 2005 EQ | UIPMENT | (| 0.0 | | FY 2006 EQ | UIPMENT | | | | | | | | 30 | | 1.9 | | | | | | | | | | | | | | | | 30 | 1.9 | | FY 2007 EQ | UIPMENT | | | | | | | | | | | 32 | 1 | 1.0 | | | | | | | | | | | | | 32 | 1.0 | | FY 2008 EQ | UIPMENT | | | | | | | | | | | | | | 38 | 1.7 | | | | | | | | | | | 38 | 1.7 | | FY 2009 EQ | UIPMENT | | | | | | | | | | | | | | | | 32 | | 1.5 | | | | | | | | 32 | 1.5 | | FY 2010 EQ | UIPMENT | | | | | | | | | | | | | | | | | | | 26 | 1.7 | 7 | | | | | 26 | 1.7 | | FY 2011 EQ | UIPMENT | 28 | | 1.9 | | | 28 | 1.9 | | TO COMPLE | ETE | TBD | TI | 3D (| 0.0 | | INSTALLA ⁻ | TION SCHEDULE: | | | • | | | | | | | · | | | | | | | | · | | | | | | | | · | | | | FY 2004 | | | F١ | Y 2005 | | | FY 200 | <u>6</u> | | FY 2 | 007 | | | Y 20 | | | FY 20 | 09 | | FY 2 | 2010 | | | FY 20 | <u> 11</u> | TC | | | | & Prior | | | 12 | 2 3 | 4 | 1 | 2 3 | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | TOTAL | | In | 0 | | (|) (| 0 0 | 0 | 0 | 0 1 | 5 15 | 0 | 0 | 16 | 16 | 0 | 0 | 19 19 | 0 | 0 | 16 | 16 | 0 0 | 13 | 13 | 0 | 0 | 14 | 14 TBI | 186 | | Out | 0 | | (|) (| 0 0 | 0 | 0 | 0 1 | 5 15 | 0 | 0 | 16 | 16 | 0 | 0 | 19 19 | 0 | 0 | 16 | 16 | 0 0 | 13 | 13 | 0 | 0 | 14 | 14 TBI | 186 | ITEM PAGE 34 11 | | BUDGE | T ITEM | JUSTIFICA | TION SHEE | Т | | | DATE: | | | | | | |------------------------------|-------------|--------|-----------|-----------|---------|--------------------------------|------------|------------|---------------|---------|--|--|--| | | | | | P-40 | | | | | February 2006 | 5 | | | | | APPROPRIATION/BUD | | | | | | P-1 ITEM NO | | - | | | | | | | OTHER PROCURE | MENT, NA | VY | | | | SONAR SWIT | CHES AND T | RANSDUCERS | S 218100 | | | | | | BA-2: COMMUNIC | ATIONS & | ELECT | RONICS E | QUIPMENT | | | | | | | | | | | Program Element for C | ode B Items | s: | | | | OTHER RELATED PROGRAM ELEMENTS | | | | | | | | | PE# 0204281N | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | | | | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total | | | | | QUANTITY | | | N/A 0 | | | | | EQUIPMENT COST (In Millions) | | | \$13.2 | \$12.1 | \$12.5 | \$13.3 | \$13.7 | \$14.0 | \$14.5 | \$106.7 | | | | | SPARES COST | | | | · | * - | , , | , | | , - | | | | | | (In Millions) | | | \$0.4 | \$0.5 | \$0.5 | \$0.5 | \$0.4 | \$0.5 | \$0.4 | \$3.7 | | | | ### PROGRAM DESCRIPTION/JUSTIFICATION: This program procures hydrophones, transducers, cables, associated OutBoard Electronics bottles (OBE), and acoustic windows for In Service Under Sea Warfare Sonars on all classes of submarines. The components are required to support units in the fleet on a replacement basis, at regularly scheduled ship overhauls, and at interim availabilities when units are defective, and for upgrades. ### **PU100 SONAR SWITCHES AND TRANSDUCERS** Included in this line are procurements of transducers, hydrophones, windows, cables, OutBoard Electronics (OBE), and domes and their associated mounting hardware and other support equipment and materials for the following Under Sea Warfare Sonars: BSY-1, BSY-2, BQQ-5, BQQ-10, BQG-5, BQS-15, BQS-14A, WQC-2, WLR-9/12, BQN-13, BQN-17, BQA-8, and BQH-1. ### **PU200 ENGINEERING CHANGES** Funds ECPs, Value Engineering awards, and hardware changes affecting the SSN 688, 688I, SSN 21, and SSBN 726 (TRIDENT) Class submarines. ### **PU300 PROGRAM SUPPORT** Supports the procurement of equipment of sonar hydrophones, trandsducers, cables, OutBoard Electronics, and acoustic windows for In Service Under Sea Warfare Sonars. P-1 SHOPPING LIST PAGE NO. 1 CLASSIFICATION: | | WEAPONS SYSTEM COST
P-5 | ANALY | SIS | | Weapon Sy | stem | | | DATE: | February 20 |)06 | |-------|---|------------|------------|------------------------------|---------------|------|----------------|---------------|------------|--------------|---------------------------------------| | Other | PRIATION/BUDGET ACTIVITY Procurement, Navy COMMUNICATIONS & ELECTRO | NICS E | | P-1 ITEM N
SONAR SI
IT | | | | (H2PU) | BLI 218100 | • | , , , , , , , , , , , , , , , , , , , | | COST | ELEMENT OF COST | ID
Code | | | | | | | FY 2007 | | | | | | | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | | PU100 | SONAR SWITCHES & TRANSDUCERS | | | | | | | | | | | | | CW-1147
CW-1181C | A
A | 22 | 27.3 | 601 | 27 | 6.2 | 167 | 27 | 6.3 | 170 | | | | | | | | | | | | | | | | MX-10624 | A | 35 | 3.1 | 109 | 25 | 3.2 | 80 | | 3.4 | 68 | | | MX-10616 () | A | 3 | 146.5 | 440 | 2 | 150.9 | 302 | | 153.9 | 308 | | | WINDOW (NSSN HFSA) | A
A | 1 | 157.6
166.1 | 158
166 | 1 | 161.6
169.6 | 162
170 | | | | | | MX-11474()
DT-574OBE | A | 85 | 166.1 | | 60 | 169.6 | 170
834 | | 14.1 | 846 | | | DT-511B | A | 15 | 17.6 | 1,156
264 | 15 | 18.0 | 270 | | 18.4 | 184 | | | DT-511B | A | 100 | 2.3 | 230 | 120 | 2.4 | 288 | | 2.4 | 288 | | | DT-513 () | A | 20 | 19.2 | 384 | 20 | 19.9 | 398 | | 2.4 | 200 | | | TR-232() | Â | 20 | 19.2 | 304 | 20 | 19.9 | 390 | | | | | | TR-233B | A | | | | 38 | 18.3 | 695 | 35 | 8.3 | 291 | | | TR-282 | A | 20 | 27.2 | 544 | 20 | 20.9 | 418 | | 21.5 | 430 | | | TR-302B & CBL | A | 30 | 27.7 | 831 | 45 | 23.8 | 1071 | 50 | 24.4 | 1,220 | | | TR-302(WINDOW) | A | 10 | 0.6 | 6 | 10 | 0.6 | 6 | 10 | 0.6 | 6 | | | TR-317C | A | | 0.0 | Ö | 10 | 0.0 | Ü | 10 | 0.0 | · · | | | TR-321() | A | 70 | 11.9 | 833 | 35 | 7.0 | 245 | 40 | 7.4 | 296 | | | TR-321V CTD | A | 20 | 22.5 | 450 | 45 | 23.1 | 1040 | 42 | 44.8 | 1,882 | | | TR-338A & CBL | A | 20 | 14.5 | 290 | 20 | 14.8 | 296 | | | .,002 | | | TR-341() | A | 72 | 12.4 | 893 | 60 | 12.8 | 768 | | | | | | WAA OBE | Α | 80 | 7.8 | 624 | 40 | 8.0 | 320 | | 8.1 | 405 | | | DT-677 | Α | | | | | | | | _ | | | | NCC CONNECTORS | Α | 375 | 0.7 | 263 | 330 | 0.8 | 264 | 225 | 0.8 | 180 | | | DT-699() HFSA RECEIVE | Α | 21 | 82.7 | 1,737 | 15 | 46.7 | 701 | 10 | 47.7 | 477 | | | TR-364() HFSP XMIT | Α | 2 | 192.2 | 384 | 2 | 99.8 | 200 | | 101.9 | 204 | | | TR-317() | Α | | | | 140 | 6.6 | 924 | 1000 | 2.7 | 2,700 | | | TOTAL PU100 | | | | 10,363 | | | 9,619 | | | 9,955 | | PU200 | ENGINEERING CHANGES | Α | | | 168 | | | 181 | | | 185 | | PU300 | PROGRAM SUPPORT | А | | | 2,707 | | | 2,301 | | | 2,384 | | TOTAL | • | | | | 13,238 | | | 12,101 | | | 12,524 | | | M 2446 JUN 86 | | P-1 SHOPPI | | , | | | , | CLASSIFICA | | , | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: **WEAPONS SYSTEM COST ANALYSIS** Weapon System DATE: P-5 February 2006 APPROPRIATION/BUDGET ACTIVITY **ID Code** P-1 ITEM NOMENCLATURE/SUBHEAD Other Procurement, Navy SONAR SWITCHES AND TRANSDUCERS / H2PU **BLI 218100 BA-2: COMMUNICATIONS & ELECTRONICS EQUIPMENT** TOTAL COST IN THOUSANDS OF DOLLARS FY 2010 FY 2011 ID COST **ELEMENT OF COST** FY 2008 FY 2009 CODE Code UNIT **TOTAL** UNIT **TOTAL** UNIT **TOTAL** UNIT **TOTAL** QTY COST COST QTY COST COST QTY COST COST QTY COST COST PU100 SONAR SWITCHES & TRANSDUCERS CW-1181C 20 20 132 Α 6.5 130 6.6 MX-10624 Α 20 3.5 70 25 13.3 333 2 314 MX-10616 () Α 328 162.5 650 157.1 2 164.2 4 WINDOW (NSSN HFSA) Α 176.1 176 180.2 180 MX-11474() Α 184.5 185
188.7 189 DT-574 OBE 53 Α 14.4 763 DT-511B Α DT-513() 120 2.7 Α 3.0 360 150 3.7 555 120 324 DT-592 30 36.0 1,080 37 21.5 796 Α TR-233B Α 35 8.4 294 30 8.6 258 40 8.8 352 30 19.5 585 TR-281 50 985 50 19.2 960 19.7 Α TR-282 Α 20 22.1 442 TR-302() & CBL Α 37 25.0 925 40 40.7 1,628 TR-302(WINDOW) Α 10 0.7 10 0.7 TR-317 C(AN/BQQ-5/BSY-1) Α 40 35 277 TR-321() Α 7.6 304 7.9 TR-321V CTD Α 52 24.6 1,279 35 25.3 886 20 492 24.6 TR-338A & CBL 40 996 620 632 Α 24.9 40 15.5 40 15.8 40 16.3 652 TR-341() Α 140 14.5 2,030 100 12.8 1,280 120 12.9 1,548 WAA OBE Α DT-677 Α NCC CONNECTORS Α 375 0.8 300 400 0.8 320 400 0.8 320 510 0.8 408 DT-699() HFSA RECEIVE Α 10 48.8 488 49.8 598 13 131.7 10 52.0 520 12 1,712 TR-364() HFSP XMIT 2 532 211.1 Α 104.1 208 5 106.3 5 1,056 1155 3,234 1830 5,124 TR-317() Α 2.8 2.8 1000 2.9 2,900 300 2.9 870 TR-232() MK-700 25 35.2 880 Α Total PU100 10,107 10,777 10,979 11,611 PU200 **ENGINEERING CHANGES** Α 190 190 195 195 PU300 PROGRAM SUPPORT 2,953 2,839 Α 2,684 2,658 TOTAL 13,250 13,651 14,013 14,464 DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 35 PAGE NO. 3 UNCLASSIFIED | BUDGET PROCUREMEN | T HIST | ORY AND | PLANNIN | G EXHIBIT | (P-5A) | Weapon System | | A. DATE | | | | |--------------------------------|---------|----------|-------------|-----------|-------------|--|-------|----------|-----------|-----------|--| | | | | | | . , | | | | Februa | ry 2006 | | | B. APPROPRIATION/BU | JDGET | ACTIVITY | <u>'</u> | | C. P-1 ITEM | NOMENCLATUR | ₹E | | SUBHEAD | - | | | Other Procurement, Nav | v | | | | SONAR SWITE | CHES AND TRANSDU | CERS | | H2 | PU | | | BA-2: COMMUNICATION | • | FCTPON | IICS EOLIII | OMENT | BLI 218100 | J.1.20 7 (110 110 110 110 110 110 110 110 110 11 | 02.10 | | | | | | BA-2. COMMUNICATION | 13 & LI | LCINON | IICS EQUII | MILIMI | | | 1 | I | | | | | | | | | | CONTRACT | | | DATE OF | SPECS | IF NO | | | Cost Element/ | QTY | UNIT | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAILABLE | WHEN | | | FISCAL YEAR | | COST | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAILABLE | | | | | (000) | | | | | | | | | | | PU100 | | (555) | | | | | | | | | | | FY 2005 | | | | | | | | | | | | | CW-1181C (WLR-9)* | 22 | 27.303 | NUWC | 7/04 | C/FP | HARRIS | 3/05 | 3/06 | YES | | | | MX-10624() (AN/BSY-1/2) | 35 | 3.095 | NUWC | | WX | NUWC | 1/05 | 1/06 | YES | | | | MX-10616 () (BSY-1 A-RCI IV) | 3 | 146.454 | NUWC | | OPTION** | B F Goodrich | 3/05 | 3/06 | YES | | | | WINDOW (NSSN HFSA) | 1 | 157.562 | NUWC | | OPTION** | B F Goodrich | 3/05 | 3/06 | YES | | | | MX-11474() (BSY-2 HFSA) | 1 | 166.109 | NUWC | | OPTION*** | UNKNOWN | 3/05 | 3/06 | YES | | | | DT-574 OBE (AN/BSY-2) | 85 | 13.598 | NUWC | | OPTION | HARRIS | 3/05 | 3/06 | YES | | | | DT-511B (WLR-9) | 15 | 17.623 | NUWC | | OPTION | ITC | 3/05 | 3/06 | YES | | | | DT-513() (AN/BQA-8) | 100 | 2.323 | NUWC | | OPTION | HARRIS | 3/05 | 3/06 | YES | | | | DT-592 (AN/WLR-9) | 20 | 19.208 | NUWC | | OPTION | ITC | 3/05 | 3/06 | YES | | | | WAA OBE (AN/BQG-5) | 80 | 7.816 | NUWC | | OPTION | HARRIS | 3/05 | 3/06 | YES | | | | TR-282 (AN/BQS-15) | 20 | 27.216 | NUWC | | OPTION | ITC | 3/05 | 3/06 | YES | | | | TR-302B & CABLE (AN/BQN-17) | 30 | 27.698 | NUWC | | OPTION | EDO | 3/05 | 3/06 | YES | | | | TR-302 WINDOW (AN/BQN-17) | 10 | 0.618 | NUWC | | WX | NUWC | 1/05 | 1/06 | YES | | | | TR-321() (AN/BQH-1C)* | 70 | 11.920 | NUWC | 7/04 | C/FP | HARRIS | 3/05 | 10/06 | YES | | | | TR-321V CTD* | 20 | 22.454 | NUWC | 7/04 | C/FP | HARRIS | 3/05 | 3/06 | YES | | | | TR-338A & CABLE (AN/BSY-1) | 20 | 14.493 | NUWC | | OPTION | ITC | 3/05 | 3/06 | YES | | | | TR-341() (AN/BQN-13A) | 72 | 12.369 | NUWC | | OPTION | ITC | 3/05 | 3/06 | YES | | | | DT-699() HFSA REC (AN/BSY-1)* | 21 | 82.671 | NUWC | 7/04 | C/FP | HARRIS | 3/05 | 3/06 | YES | | | | TR-364() HFSP XMIT (AN/BSY-1)* | 2 | 192.150 | NUWC | 7/04 | C/FP | HARRIS | 3/05 | 3/06 | YES | | | | NCC CONNECTORS D. DEMARKS | 375 | 0.713 | NUWC | | C/FP | VARIOUS | 4/05 | 4/06 | YES | | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 35 PAGE NO. 4 ^{*} INCLUDES FIRST ARTICLE COSTS ^{**} Option on the FY01 NSSN/ ARCI Phase IV SHIPALT procurement contract ***Option on FY02 BSY-2 SHIPALT Procurement contract | BUDGET PROCUREMEN | T HIST | ORY AND | PLANNIN | G EXHIBIT | (P-5A) | Weapon System | | A. DATE | | | |--|--------|----------------|----------------|------------------|--------------|------------------|--------------|--------------|------------|-----------| | | | | | | | | | | Februa | ry 2006 | | B. APPROPRIATION/BU | DGET | ACTIVITY | , | | C. P-1 ITEI | M NOMENCLATUR | E | | SUBHEAD | • | | Other Procurement, Navy | , | | | | SONAR SWITE | CHES AND TRANSDU | CERS | | H2 | PU | | BA-2: COMMUNICATION | | ECTPON | IICS EOLIII | OMENIT | | | | | | . • | | BA-2. COMMONICATION | JALL | LCTKON | IICS EQUII | INITIAL | 001170407 | 1 | | D 0- | 00500 | 15.110 | | | | | | | CONTRACT | | | DATE OF | SPECS | IF NO | | Cost Element/ | QTY | UNIT | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAILABLE | WHEN | | FISCAL YEAR | | COST | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAILABLE | | | | (000) | | | | | | | | | | PU100 | | ` ' | | | | | | | | | | FY 2006 | | | | | | | | | | | | CW-1181C (WLR-9) | 27 | 6.198 | NUWC | | OPTION | UNKNOWN | 3/06 | 3/07 | YES | | | MX-10624() (AN/BSY-1/2) | 25 | 3.247 | NUWC | | WX | NUWC | 1/06 | 1/07 | YES | | | MX-10616 () AN/BSY-1) | 2 | 150.928 | NUWC | | OPTION** | UNKNOWN | 3/06 | 3/07 | YES | | | WINDOW (NSSN HFSA) | 1 | 161.562 | NUWC | | OPTION** | UNKNOWN | 3/06 | 3/07 | YES | | | MX-11474() (BSY-2 HFSA) | 1 | 169.629 | NUWC | | OPTION*** | UNKNOWN | 3/06 | 3/07 | YES | | | DT-574 OBE (AN/BSY-2) | 60 | 13.863 | NUWC | | OPTION | HARRIS | 3/06 | 3/07 | YES | | | DT-511B (WLR-9) | 15 | 18.002 | NUWC | | OPTION | ITC | 3/06 | 3/07 | YES | | | DT-513() (AN/BQA-8) | 120 | 2.359 | NUWC | | OPTION | HARRIS | 3/06 | 10/06 | YES | | | DT-592 (AN/WLR-9) | 20 | 19.856 | NUWC | | OPTION | ITC | 3/06 | 3/07 | YES | | | WAA OBE (AN/BQG-5) | 40 | 7.981 | NUWC | | OPTION | HARRIS | 3/06 | 3/07 | YES | | | TR-282 (AN/BQS-15) | 20 | 20.860 | NUWC | | OPTION | ITC | 3/06 | 3/07 | YES | | | TR-233B (AN/WQC-2)* | 38 | 18.320 | NUWC | 7/05 | C/FP | UNKNOWN | 3/06 | 3/07 | YES | | | TR-302B & CABLE (AN/BQN-17) | 45 | 23.814 | NUWC | | OPTION | EDO | 3/06 | 3/07 | YES | | | TR-302 WINDOW (AN/BQN-17) | 10 | 0.632 | NUWC | | WX | NUWC | 1/06 | 3/07 | YES | | | TR-317 C(AN/BQQ-5/BSY-1)* | 140 | 6.614 | NUWC | 7/05 | C/FP | UNKNOWN | 3/06 | 3/07 | YES | | | TR-321() (AN/BQH-1C) | 35 | 6.950 | NUWC | | OPTION | UNKNOWN | 3/06 | 3/07 | YES | | | TR-321V CTD | 45 | 23.140 | NUWC | | OPTION | UNKNOWN | 3/06 | 3/07 | YES | | | TR-338A & CABLE (AN/BSY-1) | 20 | 14.797 | NUWC | | OPTION | ITC | 3/06 | 3/07 | YES | | | TR-341 () (AN/BQN-13) | 60 | 12.787 | NUWC | | OPTION | ITC | 3/06 | 3/07 | YES | | | DT-699() HFSA REC (AN/BSY-1) | 15 | 46.745 | NUWC | | OPTION | UNKNOWN | 3/06 | 3/07 | YES | | | TR-364() HFSP XMIT (AN/BSY-1) | 2 | 99.823 | NUWC | | OPTION | UNKNOWN | 3/06 | 3/07 | YES | | | NCC CONNECTORS | 330 | 0.754 | NUWC | | C/FP | VARIOUS | 4/06 | 4/07 | YES | | | FY 2007
CW-1181C (WLR-9) | 27 | 6.334 | NUNAC | | OPTION | LINICALOVAN | 2/07 | 2/00 | VEC | | | , , | 27 | 3.432 | NUWC | | | UNKNOWN
NUWC | 3/07
1/07 | 3/08
1/08 | YES
YES | | | MX-10624() (AN/BSY-1/2)
MX-10616 () AN/BSY-1) | 20 | 153.940 | NUWC | | WX
OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | DT-574 OBE (AN/BSY-2) | 60 | 14.133 | NUWC | | OPTION | HARRIS | 3/07 | 3/08 | YES | | | DT-511B (WLR-9) | 10 | 18.380 | NUWC | | OPTION | ITC | 3/07 | 3/08 | YES | | | DT-511B (WLR-9)
DT-513() (AN/BQA-8) | 120 | 2.408 | NUWC | | OPTION | HARRIS | 3/07 | 3/08 | YES | | | WAA OBE (AN/BQG-5) | 50 | 2.408
8.148 | NUWC | | OPTION | HARRIS | 3/07 | 3/08 | YES | | | TR-233B (AN/WQC-2) | 35 | 8.258 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | TR-282 (AN/BQS-15) | 20 | 21.450 | NUWC | | OPTION | ITC | 3/07 | 3/08 | YES | | | TR-202 (AIVBQ3-15) TR-302B & CABLE (AN/BQN-17) | 50 | 24.412 | NUWC | | OPTION | EDO | 3/07 | 3/08 | YES | | | TR-302 WINDOW (AN/BQN-17) | 10 | 0.646 | NUWC | | WX | NUWC | 1/07 | 3/08 | YES | | | TR-317 C (AN/BQQ-5/BSY-1) | 1000 | 2.693 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | TR-321() (AN/BQH-1C) | 40 | 7.350 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | TR-321V CTD | 42 | 44.779 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | DT-699() HFSA REC (AN/BSY-1) | 10 | 47.726 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | TR-364() HFSP XMIT (AN/BSY-1) | 2 | 101.918 | NUWC | | OPTION | UNKNOWN | 3/07 | 3/08 | YES | | | NCC CONNECTORS | 225 | 0.768 | NUWC | | C/FP | VARIOUS | 4/07 | 4/08 | YES | | | D. REMARKS | | | | | | | | | - | | | * INCLUDES FIRST ARTICLE COSTS | | | | | | | | | | | ^{*} INCLUDES FIRST ARTICLE COSTS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ^{**}Option on the FY01 NSSN/ARCI Phase IV SHIPALT procurement contract ***Option of FY02 BSY-2 SHIPALT Procurement contract | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | | |--------------------------------------|----------------|------------|-----------|--------------|------------|--------------------|---------------|-------------|--------------|----------------|-------| | | | | BUDGET IT | EM JUSTIFICA | TION SHEET | | | | | DATE: | | | | | | | P-40 | | | | | | February 2006 | | | APPROPRIATION/BUDGET | T ACTIVITY | | | | | P-1 ITEM NOMEN | CLATURE | | | | | | OTHER PROCUREME | NT, NAVY | | | | | SUBMARINE A | COUSTIC WAR | FARE SYSTEM | (SAWS) / H2W | М | | | Program Element for Code I
221000 | B Items: | | | | | Other Related Prog | gram Elements | | | | | | | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008
 FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | QUANTITY | | | * | * | * | * | * | * | * | CONT. | CONT. | | COST
(In Millions) | CONT. | | \$20.713 | \$25.470 | \$20.227 | \$16.890 | \$20.833 | \$21.246 | \$21.587 | CONT. | CONT. | | SPARES COST
(In Millions) | | | \$2.9 | \$3.5 | \$1.7 | \$2.1 | \$2.3 | \$2.3 | \$2.2 | | | ### PROGRAM DESCRIPTION/JUSTIFICATION: The Submarine Acoustic Warfare System (SAWS) provides submarines with an enhanced capability against guided and unguided torpedoes and the means to reduce the effectiveness of enemy sensors. This program provides ongoing production of countermeasure devices needed to sustain fleet inventories, production of preplanned improvements to enhance the readiness and effectiveness of acoustic intercept receivers and processors, and production of countermeasure devices and associated countermeasure launcher systems. The FY05 funds are required to procure 6" Countermeasures (ADC MK 3 and MK 4 with associated launch tubes), ADC MK 2, NAE Beacons, CSA MK 2 Mod 1 Countermeasure Launchers, Acoustic Intercept Improvement, GG MK 77 for 6" Countermeasures, and associated production support. The FY06 funds are required to procure 6" Countermeasures (ADC MK 3 and MK 4 with associated launch tubes), ADC MK 2, NAE Beacons, procure and install CSA MK 2 Mod 1 Countermeasure Launchers including SSGN, and SSN 755 platforms, Acoustic Intercept Improvement, GG MK 77 for 6" Countermeasures, and associated production support. The FY06 Congressional Add for the Common Acoustic Sensor Initiative to extend the application of the 12-inch Sparsely Populated Volumetric Array (SPVA-12) into a Common Acoustic Sensor (CAS) for both submarine and surface ships. The FY07 funds are required to procure 6" Countermeasures (ADC MK 3 and MK 4 with associated launch tubes), ADC MK 2, NAE Beacons, procure and install CSA MK 2 Mod 1 Countermeasure Launchers including SSGN and SSN 756 platforms, Acoustic Intercept Improvement, GG MK 77 for 6" Countermeasures, and associated production support. * Occantitudes a mississa of articles with various unit south | CSA MK 2 Cable I | nstallation: | | | CSA MK 2 L | auncher Installation | on: | | |------------------|--------------|----------|---------|------------|----------------------|----------|----------| | Туре | Date | End Item | Funding | Туре | Date | End Item | Funding | | SHIPALT | 2Q/FY05 | SSN762 | .230M | SHIPALT | 3Q/FY06 | SSN755 | 1.200M | | SHIPALT | 3Q/FY05 | SSN761 | .230M | SHIPALT | 1Q/FY07 | SSGN727 | 1.150M | | SHIPALT | 4Q/FY05 | SSN765 | .230M | SHIPALT | 3Q/FY07 | SSGN728 | 1.150M | | | | | | SHIPALT | 4Q/FY07 | SSN756 | 1.600M | | | | | | SHIPALT | 2Q/FY08 | SSGN729 | 1.400M | | | | | | SHIPALT | 2Q/FY10 | SSGN726 | * 0.200M | ^{*} Only requires minor installation ## **UNCLASSIFIED** | | WEAPONS SYSTEM COST ANAL'
P-5 | YSIS | | | | Weapon Syste | em | | | | DATE: Februa | rv 2006 | |-----------------|---|-------|------------|--------------|-------------|--------------|--------------|------------|-------------|-------------|--------------|----------------| | APPROPRIA | ATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NOW | IENCLATURE | SUBHEAD | | | , | | Other Procure | | | | | | | | | | | | | | BA-(2): Com | munication and Electronic Equipment - ASW | | TOTAL 000 | T IN THOUGA | NDO OF BOLL | 100 | SUBMARINE A | ACOUSTIC W | ARFARE SYST | EM (SAWS) / | H2WM | | | | | | TOTAL COS | ST IN THOUSA | NDS OF DOLI | LARS | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Years | | | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | WM014 | ADC MK 3 (TORPEDO) | Α | | 151 | 21 | 3,183 | 175 | 24 | 4,200 | 155 | 24 | 3,791 | | WM014 | ADC MK 4 (SONAR) | Α | | 120 | 32 | 3,840 | 140 | 33 | 4,620 | 62 | 33 | 2,015 | | WM014 | SHOCK QUALIFICATION FIXTURE | Α | | | | 608 | | | 0 | | | 0 | | WM014 | 6" COUNTERMEASURE LAUNCH TUBE | Α | | 249 | 6 | 1,416 | 315 | 6 | 1,890 | 222 | 6 | 1268 | | | | | | | | , | | | , | | | | | WM015 | ADC MK 2 MOD 1 | A | | 705 | 1 | 3,031 | 130 | 5 | 658 | 335 | 5 | 1,707 | | WM015 | ADC MK 2 MOD 1 SEAWOLF EC | A | | 703 | 7 | 3,031 | 130 | 3 | 030 | 20 | 3 | 48 | | WM015 | NAE BEACON | A | | 156 | 6 | 954 | 96 | 6 | 587 | 95 | 6 | 581 | | WWWTO | TWIE BENOON | | | 100 | O | 304 | 30 | O | 307 | 30 | O | 301 | | WM017 | ACOUSTIC INTERCEPT | Α | | | | 1,612 | | | 1,600 | | | 1,400 | | WM017 | COMMON ACOUSTIC SENSOR INITIATIVE CONG. PLUS-UP | Α | | | | 0 | | | 1,500 | | | 0 | | WM019 | CSA MK 2 MOD 1 LCP ENG. CHANGE | А | | 4 | 293 | 1,171 | 4 | 318 | 1,271 | 2 | 318 | 635 | | WM019 | CSA MK 2 CABLE PROCUREMENT | Α | | | | 0 | | | 0 | | | 0 | | WM019 | CSA MK 2 MOD 1 Launcher (SSGN) | Α | | | | 0 | 2 | 1,750 | 3,500 | 1 | 1,800 | 1,800 | | WM927 | CSA MK2 CABLE INSTALLATION | Α | | 3 | 228 | 685 | | | 0 | | | 0 | | WM927 | CSA MK 2 MOD 1 INSTALLATION (SSGN) | Α | | | | 0 | | | 0 | 2 | 1,150 | 2,300 | | | CSA MK 2 MOD 1 LAUNCHER INSTALLATION | | | | | | | | | | | | | WM927 | (MIAMI/SCRANTON) | Α | | | | 345 | 1 | 1,138 | 1,138 | 1 | 1,572 | 1,572 | | WM022 | GAS GENERATOR MK 77 | А | | 249 | 8 | 1,992 | 315 | 9 | 2,835 | 222 | 9 | 1,900 | | WM830 | PRODUCTION ENGINEERING | | | | | 1,652 | | | 1,447 | | | 985 | | WM900 | CONSULTING SERVICES | | | | | 225 | | | 225 | | | 225 | • | | | | | 20,713 | | | 25,470 | | | 20,227 | | DD FORM 2446, J | IUN 86 | P-1 S | HOPPING LI | ST 36 | | • | | | | | | CLASSIFICATION | Page 2 Remarks: (WM927) FY05 - Miami Install is advanced planning and the most critical long lead items (WM927) FY07 - SSGN Install is full-up Launcher System ### UNCLASSIFIED | CLASSIFICAT | | | | | | | | | | | | | | | | |-------------|--|-------|---------------------|------------|-----------|------------|------------|---------------------------------------|------------|-----------|------------|------------|----------|-----------|------------| | | WEAPONS SYSTEM COST ANA
P-5 | LYSIS | | | | Weapon Sy | rstem | | | | DATE: | ry 2006 | | | | | | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM N | OMENCLA [*] | TURE/SUBH | IEAD | 1 051 44 | .y 2000 | | | | | | ocurement, Navy Communication and Electronic Equipment - ASW | | | | | | SUBMARIN | JE ACOUST | IC WARFAI | RE SYSTEM | / (SAWS) / | H2WM | | | | | | | | TOTAL COS | ST IN THOU | SANDS OF | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | (0,0,, | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | CODE | | Code | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Hait Oaat | Total Cost | Quantity | Unit Cost | Total Cost | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | ADC MK3 (TORPEDO) | Α | | 160 | 24 | 3,913 | 200 | 24 | 4,891 | 207 | 24 | | 211 | 24 | 5,089 | | WM014 | ADC MK 4 (SONAR) | Α | | 64 | 33 | 2,081 | 111 | 33 | 3,609 | 114 | 32 | 3,681 | 116 | 32 | 3,755 | | WM014 | 6" COUNTERMEASURE LAUNCH TUBE | Α | | 224 | 6 | 1,334 | 311 | 6 | 1,887 | 320 | 6 | 1,925 | 327 | 6 | 1,963 | | WM015 | ADC MK 2 MOD 1 | Α | | 335 | 5 | 1,707 | 535 | 5 | 2,726 | 556 | 5 | 2,781 | 567 | 5 | 2,836 | | WM015 | ADC MK 2 MOD 1 SEAWOLF EC | Α | | 20 | 2 | 48 | 21 | 2 | 51 | 22 | 2 | 52 | 22 | 2 | 53 | | WM015 | NAE BEACON | Α | | 95 6 | | | 95 | 6 | 581 | 98 | 6 | 593 | 100 | 6 | 604 | | WM017 | ACOUSTIC INTERCEPT | Α | | | | | | | 1,355 | | | 1,629 | | | 1,697 | | WM019 | CSA MK 2 MOD 1 LCP ENG. CHANGE | Α | | 2 | 318 | 635 | 2 | 318 | 635 | 2 | 324 | 646 | 2 | 331 | 661 | | WM019 | CSA MK 2 MOD 1 Launcher (SSGN) | Α | | | | 400 | 1 | 700 | 700 | | | 200 | | | 200 | | WM927 | CSA MK 2 MOD 1 LAUNCHER INSTALLATION (SSGN) | Α | | 1 | 1,440 | 1,440 | | | 0 | 1 | 200 | 200 | | | 0 | | WM022 | GAS GENERATOR MK 77 | Α | | 224 | 9 | 1,998 | 311 | 9 | 2,827 | 320 | 9 | 2,884 | 327 | 9 | 2,941 | | WM830 | PRODUCTION ENGINEERING | | | | | 1,029 | | | 1,346 | | | 1,436 | | | 1,554 | | WM900 | CONSULTING SERVICES | | | | | 225 | | | 225 | | | 230 | | | 234 | 46 000 | | | 20.022 | | | 24 240 | | | 24 507 | | <u> </u> | | | LIODDINO | | | 16,890 | | | 20,833 | | | 21,246 | | | 21,587 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST 36 Remarks: (WM927) FY08 - SSGN Installs are full-up Launcher System (WM927) FY10 - SSGN CSA Launcher - Inboard upgrade only. Page 3 CLASSIFICATION: ## **UNCLASSIFIED** | BUDGET PROCUREMENT HISTOR | RY AND PLAN | INING EX | (HIBIT (P-5A) | | | Weapon System | | A. DATE | | | |---|-------------|--------------|----------------------|-------------------|------------------------------|---|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | 1 | | | | February 2006 | 6 | | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | C. P-1 ITEM NON | MENCLATURE | | | SUBHEAD
H2WM | | | other riodulement, wavy | | | | | SUBMARINE | E ACOUSTIC WARFARE SYS | STEM | | 11244141 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | | (000) | | | | | | | | | | FY05 | | | | | | | | | | | | ADC MK 3 - WM014 | 151 | 21 | NAVSEA | |
OPTION/ FFP | Ultra, Braintree, MA | 1/05 | 1/06 | YES | N/A | | ADC MK 4 - WM014 | 120 | 32 | NAVSEA | | OPTION/ FFP | Ultra, Braintree, MA | 1/05 | 1/06 | YES | N/A | | LAUNCH TUBES - WM014 | 249 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 11/04 | 5/05 | YES | N/A | | NAE BEACON - WM015 | 156 | 6 | NAVICP | | OPTION/ FFP | Allied Logistics, Ventura, CA | 3/06 | 12/06 | YES | N/A | | ADC MK 2 MOD 1 - WM015
GG MK 77 - WM022 | 705
249 | 4
8 | NAVSEA
NSWC/CRANE | | OPTION/ FFP
OPTION/ FFP | Ultra, Braintree, MA
UPCO, PHOENIX, AZ | 12/04
3/05 | 12/05
8/05 | YES
YES | N/A
N/A | | FY 06 | | | | | | | | | | | | ADC MK 3 - WM014 | 175 | 24 | NAVSEA | | OPTION/ FFP | Ultra, Braintree, MA | 2/06 | 2/07 | YES | N/A | | ADC MK 4 - WM014 | 140 | 33 | NAVSEA | | OPTION/ FFP | Ultra, Braintree, MA | 2/06 | 2/07 | YES | N/A | | LAUNCH TUBES - WM014 | 315 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 2/06 | 2/07 | YES | N/A | | NAE BEACON - WM015 | 96 | 6 | NSWC/CRANE | | C/FFP | Allied Logistics, Ventura, CA | 3/06 | 12/06 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 130 | 5 | NAVSEA | | OPTION/ FFP | Ultra, Braintree, MA | 2/06 | 2/07 | N/A | N/A | | GG MK 77 - WM022 | 315 | 9 | NSWC/CRANE | | OPTION/ FFP | UPCO, PHOENIX, AZ | 2/06 | 8/06 | YES | N/A | | FY07 | | | | | | | | | | | | ADC MK 3 - WM014 | 155 | 24 | NAVSEA | | C/FFP | TBD | 1/07 | 1/08 | YES | N/A | | ADC MK 4 - WM014 | 62 | 33 | NAVSEA | | C/FFP | TBD | 1/07 | 1/08 | YES | N/A | | LAUNCH TUBES - WM014 | 222 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 1/07 | 7/07 | YES | N/A | | NAE BEACON - WM015 | 95 | 6 | NSWC/CRANE | | OPTION/ FFP | Allied Logistics, Ventura, CA | 1/07 | 7/07 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 335 | 5 | NAVSEA | | OPTION/ FFP | Ultra, Braintree, MA | 1/07 | 1/08 | YES | N/A | | GG MK 77 - WM022 | 222 | 9 | NSWC/CRANE | | C/FFP | TBD | 1/07 | 7/07 | YES | N/A | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST 36 Classification: PAGE 4 ## **UNCLASSIFIED** | BUDGET PROCUREMENT HIST | | | | | | Weapon System | | A. DATE | February 2000 | 6 | |--|----------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|-------------------|------------------|------------------------| | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | C. P-1 ITEM NO | | etem
etem | | SUBHEAD
H2WM | | | | 1 | | 1 | | | E ACOUSTIC WARFARE SY | SI EIVI | DATE OF | SPECS | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAILABLE
NOW | REVISIONS
AVAILABLE | | FY08 | | | | | | | | | | | | ADC MK 3 - WM014 | 160 | 24 | NAVSEA | | C/FFP | TBD | 1/08 | 1/09 | YES | N/A | | ADC MK 4 - WM014 | 64 | 33 | NAVSEA | | C/FFP | TBD | 1/08 | 1/09 | YES | N/A | | LAUNCH TUBES - WM014 | 224 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 1/08 | 7/08 | YES | N/A | | | | | | | | | | | | | | NAE BEACON - WM015 | 95 | 6 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/08 | 7/08 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 335 | 5 | NAVSEA | | C/FFP | TBD | 1/08 | 1/09 | YES | N/A | | GG MK 77 - WM022 | 224 | 9 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/08 | 7/08 | YES | N/A | | FY09 | | | | | | | | | | | | ADC MK 3 - WM014 | 200 | 24 | NAVSEA | | OPTION/ FFP | TBD | 1/09 | 1/10 | YES | N/A | | ADC MK 4 - WM014 | 111 | 33 | NAVSEA | | OPTION/ FFP | TBD | 1/09 | 1/10 | YES | N/A | | LAUNCH TUBES - WM014 | 311 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 1/09 | 7/09 | YES | N/A | | NAE BEACON - WM015 | 95 | 6 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/09 | 7/09 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 535 | 5 | NAVSEA | | OPTION/ FFP | TBD | 1/09 | 1/10 | YES | N/A | | | | | | | | | | | | | | GG MK 77 - WM022 | 311 | 9 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/09 | 7/09 | YES | N/A | | FY10 | | | | | | | | | | | | ADC MK 3 - WM014 | 207 | 24 | NAVSEA | | OPTION/ FFP | TBD | 1/10 | 1/11 | YES | N/A | | ADC MK 4 - WM014 | 114 | 32 | NAVSEA | | OPTION/ FFP | TBD | 1/10 | 1/11 | YES | N/A | | LAUNCH TUBES - WM014 | 320 | 6 | NSWC/CRANE | | wx | NRAD, SAN DIEGO, CA | 1/10 | 7/10 | YES | N/A | | NAE BEACON - WM015 | 98 | 6 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/10 | 7/10 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 556 | 5 | NAVSEA | | OPTION/ FFP | TBD | 1/10 | 1/11 | YES | N/A | | GG MK 77 - WM022 | 320 | 9 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/10 | 7/10 | YES | N/A | | FY11 | | | | | | | | | | | | | 044 | 0.4 | NAVOE A | | ODTION/ FED | TDD | 4/44 | 4/40 | VE0 | N1/A | | ADC MK 3 - WM014 | 211 | 24 | NAVSEA | | OPTION/ FFP | TBD | 1/11 | 1/12 | YES | N/A | | ADC MK 4 - WM014 | 116 | 32 | NAVSEA | | OPTION/ FFP | TBD | 1/11 | 1/12 | YES | N/A | | LAUNCH TUBES - WM014 | 327 | 6 | NSWC/CRANE | | WX | NRAD, SAN DIEGO, CA | 1/11 | 7/11 | YES | N/A | | NAE BEACON - WM015 | 100 | 6 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/11 | 7/11 | YES | N/A | | ADC MK 2 MOD 1 - WM015 | 567 | 5 | NAVSEA | | OPTION/ FFP | TBD | 1/11 | 1/12 | YES | N/A | | GG MK 77 - WM022 | 327 | 9 | NSWC/CRANE | | OPTION/ FFP | TBD | 1/11 | 7/11 | YES | N/A | | | | | | | | | | | | | | D. REMARKS | | | | | | | | | | | P-1 SHOPPING LIST 36 Classification: DD Form 2446-1, JUL 87 > Page 5 UNCLASSIFIED | P3A | | | | | |--|--------------------|---------|---------------------|--| | MODELS OF SYSTEM AFFECTED: CSA MK 2 SYSTEM (CABLE) | TYPE MODIFICATION: | SHIPALT | MODIFICATION TITLE: | | | DESCRIPTION/JUSTIFICATION: | | | | | | Procurement and Installation of the CSA MK 2 Cables. (WM019 / WM927) | | | | | | | | | | | | | | | | | ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY04 | and Prior | FY | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | <u> 2010</u> | | <u> 2011</u> |] | OTAL | |--------------------------------|------|-----------|-----|------|-----|------|-----|------|-----|------|-----|------|-----|--------------|-----|--------------|-----|------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 24 | 5.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 24 | 5.0 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 19 | 4.1 | 3 | 0.7 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 22 | 4.7 | | TOTAL PROCUREMENT | | 9.1 | | 0.7 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 9.8 | | CLASSIFICATION: UNCLASSIFIED |--|------------|----------------|--------|------------|---------|----------------|----------|--------------------|------|----------|-----|---------------------|-----|-----------------------|-----|------------|-----|---------|-------|----------|--| | P3A (Continued) INDIVIDUA | AL MODIF | FICATION | l (Con | tinued) | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEMS AFFECTED: CSA MK 2 (CA | BLE) | MODIFIC | CATIO | N TITLE: | | SHIPALT | Γ | | | | | | | | | | | | - | | | | INSTALLATION INFORMATION: METHOD OF IMPLEMENTATION: Shipyard | ADMINISTRATIVE LEADTIME: | | | ON LE | ADTIME: | | 12 | 2 Mo | | _ | | | | | | | | | | | | | | CONTRACT DATES: FY 2005: DELIVERY DATE: FY 2005: | | 2006:
2006: | | | | | | FY 2
FY 2 | | | | | | | | | - | | | | | | DELIVERY DATE. FY 2005. | ГТ | 2006. | | | | | | ΓΙZ | 007. | | | | | | | | - | | | | | | | | | | | | (| \$ in 1 | Millions) | | | | | | | | | | | | | | | Cost: | FY 2004 a | | | / 2005 | | 2006 | | Y 2007 | | Y 2008 | | Y 2009 | | Y 2010 | | | | omplete | | | | | | Qty | \$ | | PRIOR YEARS | FY 2004 EQUIPMENT and Prior | 24 | 5.0 | | | | | | | | | | | | | | | | 0.0 | 24 | 5.0 | | | FY 2005 EQUIPMENT | | | 0 | 0.0 | | | | | | | | | | | | | | | | 0.0 | | | FY 2006 EQUIPMENT | | | | | | 0.0 |) | | | | | | | | | | | | | 0.0 | | | FY 2007 EQUIPMENT | | | | | | | | 0.0 | | | | | | | | | | | | 0.0 | | | FY 2008 EQUIPMENT | | | | | | | | | | 0.0 | | | | | | | | | | 0.0 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | 0.0 | | | | | | | | 0.0 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | 0.0 | | | | | | 0.0 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | 0.0 | | 0.0 | | 0.0 | | | TO COMPLETE | 0 | 0.0 | 0 | 0.0 | | 0.0 |) | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 24 | 5.0 | | | INSTALLATION SCHEDULE: | 11 | ll- | FY 2004 FY 2
& Prior 1 2 | 3 4 | _ | FY 200 | 3 4 | 1 | FY 2007
2 3 | 4 | <u>FY 2</u>
1 2 | 3 | 4 1 | 2 | 2 <u>009</u>
3 4 | 1 | FY 2010
2 3
0 0 | | 1 2
0 0 | 3 | | TC | TOTAL | | | In 19 0 1
Out 19 0 1 | 1 1
1 1 | 0 | 0
0 | 0 0
0 0 | 0 | 0 0
0 0 | 0
0 | 0 0
0 0 | 0 | 0 0 | 0 | 0 0
0 0 | | 0 0
0 0 | 0 | 0 0 | 0 | 0 | 0 | 22
22 | | | NOTE:
22 of the 24 Shipsets were installed. 2 Shipsets were | e landbas | sed - 1 Ea | astcoa | st and 1 W | estcoas | t for IMA fa | acilitie | | | <u> </u> | | | | | | | | — |
A | | | | _ | |
_ | _ | _ | _ | |----|---|-------|---|---|---| | D3 | ۸ | | | | | MODELS OF SYSTEM AFFECTED: CSA MK 2 MOD 1 SYSTEM (Launcher) TYPE MODIFICATION: SHIPALT MODIFICATION TITLE: ### DESCRIPTION/JUSTIFICATION: Procurement and Installation of the CSA MK 2 MOD 1 Launcher for 4 SSGN platforms. (WM019 / WM927) ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | FY 20 | 004 and Prior | FY | 2005 | FY | 2006 | FΥ | 2007 | FY | 2008 | FY | 2009 | FY | 2010 | FY | <u> 2011</u> | <u>-</u> | <u>TOTAL</u> | |--------------------------------|-------|---------------|-----|------|-----|------|-----|------|-----|------|-----|------|-----|------|-----|--------------|----------|--------------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 0 | 0.0 | 0 | 0.0 | 2 | 3.5 | 1 | 1.8 | 0 | 0.0 | 1 | 0.7 | 0 | 0.0 | 0 | 0.0 | 4 | 6.0 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA (ILS) | | | | | | | | | | 0.4 | | | | 0.2 | | 0.2 | 0 | 0.8 | | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 0 | 0.0 | 0 | 0.0 | | 0.0 | 2 | 2.3 | 1 | 1.4 | | 0.0 | 1 | 0.2 | | 0.0 | 4 | 3.9 | | TOTAL PROCUREMENT | | 0.0 | | 0.0 | | 3.5 | | 4.1 | | 1.8 | | 0.7 | | 0.4 | | 0.2 | | 10.7 | P-1 SHOPPING LIST 36 PAGE 8 | CLASSIFICATION: UN |---|-----------------------------------|------------|-------------------------|--------|-----------|-------|---------------------------------------|------|------------|-----|----------|---|--------|-----|------------|---------------|--------------|----------|----------|-----------|------------|---| | P3A (Continued) | IND | IVIDU | IAL MODIF | ICATIO | ON (Conti | nued) | | | | | | | | | | | | | | | | | | MODELS OF SYSTEMS | 4 SSGN | | OD 1 (Laun
TFORMS (7 | | | | TITLE: | SHI | PALT | | | | | | | | | | | • | | | | INSTALLATION INFOR
METHOD OF IMPLEME
ADMINISTRATIVE LEA | ENTATION: Shipyard | <u>-</u> | PRODUC | TION | LEADTIME | ≣: | 12 | 2 Mo | onths | _ | | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | FY 2005: | | FY 2006:
FY 2006: | | | | | | | | | | | | | | | <u>-</u> | | | | | | Co | pet: EV | 2004 | and Prior | T = | V 2005 | l Ev | / 2006 | | | | V 2009 | | V 2000 | | V 2010 | | V 2011 | ITO (| Complete | Total | | ı | | | JSI. FT | | | | | | | | | | | | | _ | | | | | | | | - | | | | | T | | , | | , , , , , , , , , , , , , , , , , , , | | , | | <u> </u> | | | | | 7 | - | | | | · | | | FY 2004 EQUIPM | IENT AND PRIOR | 0 | 0.0 |) | | | | | | | | | | | | | | | | 0 | 0.0 | | | FY 2005 EQUIPM | 1ENT | | | 0 | 0.0 | | | | | | | | | | | | | | | 0 | 0.0 | | | FY 2006 EQUIPM | 1ENT | | | | | 0 | 0.0 |) | | | | | | | | | | | | 0 | 0.0 | | | FY 2007 EQUIPM | 1ENT | | | | | | | 2 | 2.3 | 3 | | | | | | | | | | 2 | 2.3 | | | FY 2008 EQUIPM | 1ENT | | | | | | | | | 1 | 1.4 | | | | | | | | | 1 | 1.4 | | | FY 2009 EQUIPM | 1ENT | | | | | | | | | | | 0 | 0.0 | | | | | | | 0 | 0.0 | | | FY 2010 EQUIPM | 1ENT | | | | | | | | | | | | | 1 | 0.2 | | | | | 1 | 0.2 | | | FY 2011 EQUIPM | 1ENT | | | | | | | | | | | | | | | | 0.0 | | | 0 | 0.0 | | | TO COMPLETE | | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 2.3 | 3 1 | 1.4 | 0 | 0.0 | 1 | 0.2 | 0 | 0.0 | | | 4 | 3.9 | | | In 0 | FY 2004
1 2 3 4 1
0 0 0 0 0 | _ <u>3</u> | 4 1
0 0 | 0 | 3 4 0 | 1 | 2 3
0 1 | 0 | 1 2
0 1 | 0 | 4 1 0 0 | 0 | 3 4 0 | 1 0 | 2 3
1 0 | <u>4</u>
0 | 1 2
0 0 | 3 | 0 | <u>TC</u> | TOTAL
4 | | | Out 0 | | U | 0][0 | U | 0 0 | 1 1 | <u> </u> | U | <u> </u> | U | U U | U | 0 0 | U | 1 0 | U | U 0 | U | U | _ 0 | 4 |] | | NOTE: | Y 2005: | CLASSIFICATION: UN | NCLASSIFIED |-----------------------------------|------------------------|-----------------------|-------|----------------------|-----------------|---------------------|-----------|--------------|-------|--------------|--------|----------|-------|-------------|------------------------------------|--------------|--------|-----------|--------|----------|-----|----------|----| | P3A (Continued) | | INDIVI | DUAL | L MODIFICA | ATION | (Continue | ed) | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM | IS AFFECTED: | CSA MK 2
2 6881 PL | 2 MC | DD 1 (Launc | her)
 755 8 | MODIFICA
SSN 756 | ATION T | ITLE: | SHI | PALT | | | | | | | | | | | - | | | | INSTALLATION INFOR | RMATION: | | | , | | | <u>.</u> | | | | | | | | | | | | | | | | | | METHOD OF IMPLEM | | Shipyard | _ | ADMINISTRATIVE LEA | | | - | | TION L | EADTIME | | 12 | Moı | nths
FY 2 | 007 | | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | FY 2005: _
FY 2005: | | _ | FY 2006:
FY 2006: | | | | | | FY 2 | | | | | | _ | | | | | | | | | DEELVERT BATE. | 1 1 2000. | | _ | 1 1 2000. | | - | | | | 2 | | | | | | _ | | | | | | | | | | | | | | | (\$ in N | Aillions) | | | | | | | | | | | | | | | | | | C | Cost: | FY 2 | | and Prior | | Y 2005 | | 2006 | | Y 2007 | | | | | | | | | | | | |] | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | / \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | | | | | | + | | | | | | | | 1 | | † | | FY 2004 EQUIPM | MENT and Prior | | 0 | 0.0 | | | | | | | | | | | | | | | | | 0 | 0.0 | | | FY 2005 EQUIPM | | | 0 | 0.0 | 0 | 0.0 | | | | | | | + | | | | | | | | 0 | | | | FY 2006 EQUIPM | | | | | 0 | 0.0 | 1 | 1.1 | | | | FY 2008 | | | | | | | | | | | | | FY 2007 EQUIPM | | | | | | | | 1.1 | 1 | 1.6 | | | | | | | | | | | 1 | | | | FY 2008 EQUIPM | | | | | | | | | | 1.0 | | 0.0 |) | | | | | | | | 0 | | | | FY 2009 EQUIPN | | | | | | | | | | | | | | 0.0 | 0 | | | | | | 0 | | | | FY 2010 EQUIPM | MENT | | | | | | | | | | | | | | | 0.0 | | | | | 0 | 0.0 | | | FY 2011 EQUIPM | | | | | | | | | | | | | | | | | | 0. | 0 | | 0 | | | | TO COMPLETE | | | 0 | 0.0 | 0 | 0.0 | 1 | 1.1 | 1 | 1.6 | 0 | 0.0 | 0 | 0.0 | 0 0 | 0.0 | 0 | 0. | 0 | | 2 | 2.7 | | | | | | | | | • | • | • | | | | | | • | | • | | | | | • | • | | | INIOTAL LATION COL | INSTALLATION SCH | FY 2004 | EV | 2005 | = | FY 20 | 206 | 1 | FY 2007 | | FY 2 | 000 | | EV · | 2000 | 1 | EV 2010 | ١ | EV | ′ 2011 | | TC | 1 | 7 | | | & Prior | | 3 | _ | 2 | 3 4 | 1 | 2 3 | 4 | | 3 | 4 1 | | | $\parallel_{\scriptscriptstyle 1}$ | | - | | | - | 10 | 11 | | | In | | 0 0 | 0 | 0 0 | 0 | 1 0 | 0 | 0 0 | 1 | | 0 | 0 0 | 0 | 0 0 | 1 0 | 0 0 | | | | | 0 | | † | | Out | | | 0 | 11 | 0 | 1 0 | 0 | 0 0 | 1 | | | | | | | | - | | 0 | 0 | | 11 | _ | | NOTE: | outhoard installs | s have all r | eady | heen comr | leted : | and are for | the inho | ard installa | ation | This comm | oletes | the 6881 | class | s for the C | :SA 1 | MK2 MOD | ىم 1 1 | ıncher S | vstem | | | | | | The two oooi platform | Jaiboara matana | Tiave all I | Jauy | Deen comp | noteu (| and are for | THE HIDO | ara matana | auon. | 11113 00111 | 7.0.00 | 0001 | Jidas | | | VII (Z IVIOD | Lat | andrier o | youn | | A | | | | • | | Р | -1 SI | HOPPING L | IST 36 | 3 | | | | Page | e 10 | | | | | | | CL | ASSIF | ICATION: | | LASSIFIE | ED | | FY 2006 BUDGET PRODUCTIO | N SCH | EDUL | _E, P-2 | 21 | | | | | | | | | | | | | | DATE | | | | | | 200 | | | | | | | |--|--------|--|---------|--------|-----|-------|-----|--------|--------|------------| | APPROPRIATION/BUDGET ACT
OTHER PROCUREMENT, I | | , | | | | | | | | | | | We | apon | Sys | tem | | P-1 | ITEI | ΜN | OME | NC | LAT | URI | | | | | | | | · | | | | | | | Pro | ductio | on R | ate | | | | | Proc | curer | nen | t Lea | adtim | es | | | | | | | | | | | | | | Mar | nufacti | ırer's | | | | | | | | A | LT P | rior | AL | T A | ter | I | nitia | | Re | eord | er | | | | | Un | it of | i | | Item | 1 | Name | and L | ocatio | n | M | SR | 1-8 | 3-5 | M. | ΑX | to | о Ос | t 1 | (| Oct ' | 1 | M | fg PL | T. | Mf | g Pl | LT | | Tota | ıl | | Mea | asur | е | | 6" CM's (ADC MK 3 & 4) | ULTF | RA, BF | RAINT | REE, | MA | | 10 | 200 | | 200 |) | LAUNCH TUBES | NRAI | D, SA | N DIE | GO, C | A | | 15 | 200 | | 200 |) | ADC MK 2 MOD 1 | ULTF | RA, BF | RAINT | REE, | MA | | 10 | 200 | | 200 |) | GG MK 77 | | | IOENI) | | | | 15 | 200 | | 200 |) | NAE BEACON | | | /ENTL | | A | | 10 | 200 | | 200 | TARE BEAGGIT | 7 (EE) | _D , v | | 71070 | | | 10 | 200 | | 200 | FISC | CAL YE | AR 2 | 005 | | | | | | | | | FIS | CAL Y | 'EAR |
2006 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2004 | 1 | | | | | CALE | NDAR | YEAR | 2005 | | | | | | | CA | LENE | AR Y | EAR 2 | 006 | | | 1 | | | Υ | V | Т | Е | Α | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | В | | | | С | Υ | L | L | C
T | 0 | Е | Α | E | A | Р | Α | Ü | U | U | Е | C
T | 0 | Ε | A | Е | Α | Р | Α | U | U | U | Е | A
L | | | | | - | | | - | V | С | N | В | R | R | Υ | N | L | G | Р | ı | V | С | N | В | R | R | Υ | N | L | G | Р | ┢ | | ADC MK 3 | 1 | | 1 | \vdash | | Ultra, Braintree, MA | 05 | | 151 | 0 | 151 | | | | Α | | | | | | | | | | | | 14 | 14 | 14 | 14 | 13 | 13 | 13 | 13 | 13 | 30 | | Ultra, Braintree, MA | 06 | | 175 | 0 | 175 | | | | | | | | | | | | | | | | | Α | | | | | | | | 175 | | TBD | 07 | | 155 | 0 | 155 | 155 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | <u> </u> | | ADC MK 4 | ╂ | | Ultra, Braintree, MA | 05 | | 120 | 0 | 120 | | | | Α | | | | | | | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 30 | | Ultra, Braintree, MA | 06 | | 140 | 0 | 140 | | | | | | | | | | | | | | | | | Α | | | | | | | | 140 | | TBD | 07 | | 62 | 0 | 62 | 62 | HARDWARE CONTINUED ON P21(1) | - | | | - | | 1 | | | | | | FISC | AL VE | AR 20 | 07 | | | | | | | | | | FIC | 241. | ÆAR | 2000 | | | | | _ | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2006 | | FISC | AL YE | AR 20 | | CALE | NDAR ' | /F / D | 2007 | | | | | | FIS | | | | EAR 2 | 007 | | | ł | | TIEM/ MANOTACTORER | Y | V | T | E | A | | | | | Ι_ | T | | | NDAK | | 1 | _ | _ | | _ | . 1 | _ | | | | | | Ι. | | В | | | | Ċ | Ý | Ĺ | L | O | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | 0 | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | Α | | | | | | | | Т | V | C | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | Р | L | ADC MK 3
Ultra, Braintree, MA | 05 | | 151 | 121 | 30 | 10 | 10 | 10 | 0 | | Ultra, Braintree, MA
Ultra, Braintree, MA | 06 | | 151 | 0 | 175 | 10 | 10 | 10 | 16 | 16 | 16 | 15 | 14 | 14 | 14 | 1/ | 14 | 1/ | 14 | 14 | | | | | | | | | | 0 | | TBD | 07 | | 155 | 0 | 155 | | | | A | 10 | 10 | 13 | 14 | 14 | - 14 | 14 | 14 | 14 | 14 | 14 | 15 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 36 | | | | | 100 | Ŭ | 100 | | | | | | | | | | | | | | | | .0 | | | .5 | | -10 | .5 | | | | | ADOMY 4 | lacksquare | | ADC MK 4
Ultra, Braintree, MA | 05 | | 120 | 90 | 30 | 10 | 10 | 10 | | | | | | | | 1 | | | | | | | | | | | | | | 0 | | Ultra, Braintree, MA | 06 | | 140 | 0 | 140 | 10 | 10 | 10 | 13 | 13 | 13 | 13 | 13 | 13 | 12 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | 0 | | TBD | 07 | | 62 | 0 | 62 | | | | A | | .0 | | .0 | | 12 | 10 | .0 | .0 | .0 | .0 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | 5 | 5 | 13 | | | T ** | | T - | ľ | l | | | | | | | | | | | | | | | | | , | - | Ť | | | Ť | | , | | | HARDWARE CONTINUED ON P21(1) | Remarks: | Щ. | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 36 PAGE 11 Exhibit P-21 Production Schedule | | | ILE, P | -21 | | | | | | | | | | | | | DATE | | | | | | | | | | | | | | |--|------------------------|--|---|--|---|--|---|---|--|---|-------------------------------|-----------------|-----------------|-----------------|---|---|-----------------|-----------------|---|---|-----------------
--|----------------------|--|------------------------|------------------------|----------------------------------|----------------------|-------------------| | | | | | | | | | | | | | Wea | apon | Sys | tem | | P-1 | ITEN | ΛNO | OME | NC | LAT | URE | = | | | | | | | | • | | | | | Pro | ductio | n R | Rate | | | | | Prod | urer | men | t Lea | adtim | es | | | | | | | | | | | | | | | | n | M | | | | | ΔΧ | | | | | | | | | | | | | | Tota | 1 | | | | | | | | | | | 1010 | 10 | 200 | , 0 | | | 10 | , 00 | | , | <i>701</i> | | 1711 | 9 1 - | • | IVII | 911 | -'- | | TOTA | | | IVICA | Jour | <u> </u> | MA | _ | ALLII | ED , V | ENTU | RA C | A | | 10 | 200 | | 200 |) | +- | I | | | | | | | | FISCA | I VEA | R 200 | na | | | | | | | | | FISC | :ΔΙ Υ | FΔR | 2010 | | | | | | | F | s | Q | D | В | 20 | 008 | | | 11007 | , | | | NDAR ' | YEAR | 2009 | | | | | | 1100 | | | | EAR 2 | 010 | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N N | J
U
L | A
U
G | S
E
P | B
A
L | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | 05 | | 151 | 151 | 0 | 0 | | 06 | | 175 | 175 | 0 | 0 | | 07 | | 155 | 119 | 36 | 13 | 13 | 10 | 0 | | - | 05 | | 120 | 120 | 0 | 0 | | 06 | | 140 | 140 | 0 | 0 | | 07 | | 62 | 49 | 13 | 5 | 5 | 3 | 0 | | 1 | 1 | | | | | | | | | FISCA | L YEA | R 201 | 11 | | | | | | | | | | | | | | | | | | | F | s | Q | D | В | | 2010 | | | | | (| CALE | NDAR | YEAR | 2011 | | | | | | | | | | | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
J | J
L | A
U
G | S
E
P | B
A
L | _ | ╂ | 1 | _ | - | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | <u> </u> | | 1 | - | - | 1 | • | _ | 1 | | | | | | | | | | | | | | ! | 1 | | + | | | | , | ULTF NRA ULTF UPC ALLI | Mar Name ULTRA, BF NRAD, SAI ULTRA, BF UPCO, PH ALLIED, V F S Y C 05 06 07 06 07 07 05 06 07 07 07 07 07 07 07 07 07 07 07 07 07 | Manufactu Name and L ULTRA, BRAINT NRAD, SAN DIEUULTRA, BRAINT UPCO, PHOEND ALLIED, VENTU | Manufacturer's Name and Locatio ULTRA, BRAINTREE, NRAD, SAN DIEGO, C ULTRA, BRAINTREE, UPCO, PHOENIX, AZ ALLIED , VENTURA CA F S Q D Y V T E C Y L 05 151 151 06 175 175 07 155 119 05 120 120 06 140 140 07 62 49 F S Q D Y V T E C Y L | Manufacturer's Name and Location ULTRA, BRAINTREE, MA NRAD, SAN DIEGO, CA ULTRA, BRAINTREE, MA UPCO, PHOENIX, AZ ALLIED, VENTURA CA F S Q D B Y V T E A C Y L 05 151 151 0 06 175 175 0 07 155 119 36 05 120 120 0 06 140 140 0 07 62 49 13 F S Q D B Y V T E A | Manufacturer's Name and Location ULTRA, BRAINTREE, MA NRAD, SAN DIEGO, CA ULTRA, BRAINTREE, MA UPCO, PHOENIX, AZ ALLIED, VENTURA CA F S Q D B 20 Y V T E A O C T O5 151 151 0 0 0 C T T O5 155 119 36 13 O6 140 140 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | NAVY Pro Manufacturer's Name and Location MSR | NAVY NAVY Production Manufacturer's Name and Location MSR 1-8 | Manufacturer's Name and Location MSR 1-8-5 | Manufacturer's Name and Location MSR 1-8-5 M MRAD, SAN DIEGO, CA 15 200 | NAVY NAVY Production Rate | Production Rate |
Production Rate | Production Rate | NAVY NAVY Production Rate Procure Production Rate Procure Production Rate Procure Production Rate Procure Procure Production Rate Procure | NAVY NAVY Production Rate Procure | Production Rate | Production Rate | P-1 TEN Production Rate Procurement Leadtim P-1 TEN | P-1 ITEM No. NAVY Weapon System P-1 ITEM No. NAVY | P-1 ITEM NOME | Navy Production Rate Procurement Leadtimes Pro | NAVY Weapon System | Navy Production Rate Procurement Leadtimes Production Rate Procurement Leadtimes Production Rate Procurement Leadtimes Procurement Leadtimes Production Rate Production Rate Production Rate Procurement Leadtimes Production Rate Pro | NAVY Production Rate | NAVY Production Rate | Namufacturer's Name and Location | NAVY Weapon System | Name and Location | P-1 SHOPPING LIST 36 Previous editions are obsolete PAGE 12 311 / 244 Exhibit P-21 Production Schedule | FY 2006 BUDGET PRODUCTION | | | JLE, P | -21 | | | | | | | | | | | | | | DATE | | | F | ebr | uary | 200 | 6 | | | | | | |--|-------|--------|---------|--------|--------|-------------|-------------|-------------|-------------|--------|-------------------|------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|--------|-------------|-------------|-------------| | APPROPRIATION/BUDGET AC OTHER PROCUREMENT, | | | | | | | | | | | | W | /ea _l | pon | Syst | tem | | P-1 | ITEI | M N | OME | ENC | LA1 | URI | E | | | | | | | | | | | | | | Pro | ductio | n R | ate | | | | | Proc | ure | men | t Lea | adtim | nes | | | | | | | | | | | | | | Mar | nufactu | ırer's | | | | | | | | ALT | Pri | ior | AL | T A | fter | I | nitia | l | Re | eord | ler | | | | | Ur | it of | | | Item | 1 1 | Name | and L | ocatio | n | M | SR | 1-8 | -5 | MA | x l | to C | Oct | 1 | (| Oct ' | 1 | Mf | g PL | _T | Mi | fg P | LT | | Tota | | | Mea | asure |) | | 6" CM's (ADC MK 3 & 4) | | | RAINT | | | - | 10 | 200 | | 200 | LAUNCH TUBES | | | N DIE | | | | | 200 | | 200 | ADC MK 2 MOD 1 | | | RAINT | | | | 10 | 200 | | 200 | GG MK 77 | | | OENI) | | | _ | 15 | 200 | | 200 | - | NAE BEACON | | | /ENTU | | Δ | | | 200 | | 200 | INAL BLACON | ALLII | LD, V | LIVIO | INA C | | | 10 | 200 | | 200 | - | FISCAL | YEAR | 200 | 5 | | | | | | | | | | | FIS | CAL Y | 'EAR | 2006 | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 2004 | | | | | CA | LENI | DAR \ | /EAR | 2005 | 5 | | | | | | С | ALEN | DAR ' | YEAR | 2006 | | | | | | Y | C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | E | M A
A F
R F |) <i>j</i> | 4 | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | ZCL | J
L | A
U
G | S
E
P | B
A
L | ADC MK 2 MOD 1 | Ultra, Braintree, MA | 05 | | 705 | 0 | 705 | | | | Α | | | | | | | | | | | | | | 59 | 59 | 59 | 59 | 59 | 59 | 59 | 292 | | Ultra, Braintree, MA | 06 | | 130 | 0 | 130 | | | | | | | | | | | | | | | | | Α | | | | | | | | 130 | | TBD | 07 | | 335 | 0 | 335 | 335 | | LAUNCH TUBES | NRAD, SAN DIEGO, CA | 05 | | 249 | 0 | 249 | | | | | Α | | | | | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 20 | 20 | 20 | | | | 0 | | NRAD, SAN DIEGO, CA | 06 | | 315 | 0 | 315 | | | | | | | | | | | | | | | | | Α | | | | | | 30 | 30 | 255 | | NRAD, SAN DIEGO, CA | 07 | | 217 | 0 | 217 | 217 | | HARDWARE CONTINUED ON P21(3) | FISC | CAL Y | ′EAR | 2007 | 7 | | | | | | | FIS | SCAL | YEAF | 2008 | 3 | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | 2 | 2006 | | | | | CA | LENI | DAR \ | /EAR | 2007 | 7 | | | | | | С | ALEN | DAR ' | YEAR | 2008 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | E | M A
A F
R F |) / | 4 | J
U
N | JUL | A
U
G | S
E
P | 0
C
T | N O V | D
E
C | ZYC | F
E
B | M
A
R | A
P
R | M
A
Y | $z \subset c$ | J
J | A
U
G | чπо | B
A
L | | | | | | | | | • | _ | | | _ | | + | | - | | | | | | | _ | | | - | | _ | - | | | | ADC MK 2 MOD 1 | Ultra, Braintree, MA | 05 | | 705 | 413 | 292 | 59 | 59 | 58 | 58 | 58 | 0 | | Ultra, Braintree, MA | 06 | | 130 | 0 | 130 | | | | _ | 11 | 11 1 | 1 1 | 1 | 11 | 11 | 11 | 11 | 11 | 11 | 10 | 10 | | | | | | 00 | 00 | | 0 | | TBD | 07 | | 335 | 0 | 335 | | | | Α | | | | | | | | | | | | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 83 | | LAUNCH TUBES | NRAD, SAN DIEGO, CA | 05 | | 249 | 249 | 0 | 0 | | NRAD, SAN DIEGO, CA | 06 | | 315 | 60 | 255 | 30 | 30 | 30 | | 23 | 23 2 | 3 2 | 3 | 23 | 23 | | | | | | | | | | | | | | | 0 | | NRAD, SAN DIEGO, CA | 07 | | 217 | 0 | 217 | | | | Α | | | | | | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 18 | 18 | 16 | 16 | 16 | | | | 0 | | HARDWARE CONTINUED ON P21(3) | I | | | | | | | | | | | | | | | 1 | 1 | | | | | 1 | 1 | | 1 | | 1 | 1 | | I | DD Form 2445, JUL 87 311 / 244 Previous editions are obsolete P-1 SHOPPING LIST 36 PAGE 13 Exhibit P-21 Production Schedule | FY 2006 BUDGET PRODUCT | | | JLE, P | -21 | | | | | | | | | | | | | | DATE | | | F | ebru | uary | 200 | 6 | | | | | | |--|------|--------|------------------|--------|------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|--------------|------|-------------| | APPROPRIATION/BUDGET A OTHER PROCUREMEN | | | | | | | | | | | | | We | apon | Sys | stem | | P-1 | ITEI | M N | ОМІ | ENC | LAT | URI | = | | | | | | | | | | | | | | Proc | ductio | n R | ate | | | | | Prod | curer | nen | t Lea | adtim | nes | | | | | | | | | | | | Item | | | nufactu
and L | | n | М | SR | 1-8 | 3-5 | M | ΑX | | _T P | - | | ₋T Af
Oct 1 | | _ | Initial
fg PL | - | | eord
fg Pl | | | Tota | al | | Unit
Meas | | | | 6" CM's (ADC MK 3 & 4) | ULTF | RA, BF | RAINT | REE, | MA | | 10 | 200 | | 200 | | | | | | | | | Ü | | | | | | | | | | | | | LAUNCH TUBES | | | N DIE | | | | | 200 | | 200 |) | ADC MK 2 MOD 1 | | | RAINT | | | | | 200 | | 200 | GG MK 77 | | | OENI) | | | | 15 | 200 | | 200 | NAE BEACON | | | 'ENTU | | A | | 10 | 200 | | 200 | _ | ITEM / MANUFACTURER | F | S | Q | _ | D B 2008 E A O N D I E | | | | | | | | | NDAR | VEAD | 2000 | | | | | | FISC | | EAR | | EAR 2 | 2010 | | | | | TEW/WANDI ACTOREK | Y | V
C | T
Y | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S | B
A
L | | ADC MK 2 MOD 1 | _ | | Ultra, Braintree, MA | 05 | | 705 | 705 | 0 | 0 | | Ultra, Braintree, MA | 06 | | 130 | 130 | 0 | 0 | | TBD | 07 | | 335 | 252 | 83 | 28 | 28 | 27 | 0 | LAUNCH TUBES
NRAD, SAN DIEGO, CA | 05 | | 249 | 249 | 0 | 0 | | NRAD, SAN DIEGO, CA
NRAD, SAN DIEGO, CA | 06 | | 315 | 315 | 0 | 0 | | NRAD, SAN DIEGO, CA | 07 | | 217 | 217 | 0 | 0 | | , , - | | | | | | | | | | FISC | ΔΙ ΥΕ | AR 2 | 011 | | | | | | | | | FISC | ΔΙ ۷ | EAR | 2012 | | | | - t- | _ | | ITEM / MANUFACTURER | F | s | Q | D | В | | 20 | 10 | | 1100 | /\L L | -/ ((2 | | NDAR | VEAR | 2 2011 | | | | | | 1 100 | | | | EAR 2 | 2012 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S | B
A
L | \vdash | + | 1 | | | l | |
| | | 1 | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 36 PAGE 14 Exhibit P-21 Production Schedule | N SCI | HEDU | LE, P- | ·21 | | | | | | | | | | | | | | DATE | | | F | ebr | uary | 200 | 6 | | | | | | |---|---|--|--|---|--|---|---|--|--|-------------------------------|--|--|---|----------------------------------|---|--|------------------------|-----------------|-----------|-----------------|-----------------|-----------------|------|-----------------|-----------------|-------------------|-------------------|-------------------|------------------------| | ROPRIATION/BUDGET ACTIVITY ER PROCUREMENT, NAVY | | | | | | | | | | | | | apon | Sys | tem | | P-1 | ITE | ΜN | OME | ENC | LAT | URE | | | | | | | | | | | | | | Pro | ductio | on R | ate | | | | | Pro | cure | mer | nt Le | adtir | nes | | | | | | | | | | | | | Mar | nufactu | ırer's | | | | | | | | AL | T Pi | rior | AL | T Af | fter | | nitia | | R | eor | der | | | | | | Jnit | of | | 1 | Name | and L | ocatio | n | M | SR | 1-8 | 3-5 | MA | Х | to | Oct | 1 | (| Oct ' | 1 | M | fg Pl | LT | М | fg P | LT | | Tota | I | | N | leas | ure | | ULTF | RA, BF | RAINT | REE, | MA | | 10 | 200 | | 200 | 200 | | 200 | 200 | 15 | 200 | A | FISCA | L YEA | AR 20 | 005 | | | | | | | | | FIS | CAL Y | EAR | 2006 | | | | | | | F | S | Q | D | В | 2001 | | | | | | | CALE | NDAR | YEAR | 2005 | 5 | | | | | | CA | LEND | AR YE | AR 2 | 006 | | | | | Υ | V | | | Α | 0 | N | D | J | | | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | C | Y | _ | _ | | | | A | | | | | - | _ | | | | | | | | A | | | _ | _ | | | Ĺ | | 1 | _ | | | | _ | ٧ | Ü | IN | D | 11 | IX | 1 | ıN | Ė | J | r | Ľ | ٧ | U | IN | ט | I.V. | | ' | IN | <u> </u> | 3 | -1' | | | 05 | | 249 | 0 | 249 | | | | | Α | | | | | 21 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | 19 | | | 0 | | 06 | | 315 | 0 | 315 | | | | | | | | | | | | | | | | | Α | | | | | | 25 | 30 | 260 | | 07 | | 217 | 0 | 217 | 217 | 1- | | | | | 05 | | 156 | 0 | 156 | | | | | | | | | | Δ | | | | | | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 12 | 0 | 10 | | 10 | 10 | 10 | 10 | 10 | 10 | 12 | 96 | | 07 | | 95 | 0 | 95 | 95 | FIS | CAL YE | AR 2 | 2007 | | | | | | | | | | FIS | CAL Y | EAR | 2008 | | | | | | | F | S | | D | | | 20 | 06 | | | | (| CALE | NDAR | YEAR | 2007 | 7 | | | | | | CA | LEND | AR YE | AR 2 | 308 | | | | | Y | - | | | | 0 | Ν | D | J | | | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | C | ' | _ | _ | | | | | | | | | - | _ | | | | | | | | | | | _ | _ | | | L | | | | | | | | • | Ü | 11 | | - | 11 | ' | | Ė | Ü | ' | | ٧ | 0 | - 11 | | 13 | - ' | ' | | | Ü | • | | | 05 | | 249 | 249 | 0 | | | | | | \dashv | | | | | | | | | | | | | | | | | | | 0 | | 06 | | 315 | 55 | 260 | 29 | 29 | 29 | 29 | 27 | 24 | 24 | 23 | 23 | 23 | | | | | | | | | | | | | | | 0 | | 07 | | 217 | 0 | 217 | | | | Α | | | | | | 18 | 19 | 19 | 19 | 19 | 19 | 19 | 18 | 18 | 18 | 18 | 13 | | | | 0 | - | \dashv | | | | | | | | | | | | | | | | \vdash | | | | | 05 | | 156 | 156 | Λ | | | | | | \dashv | | | | | | | | | | | | | | | | \vdash | | | 0 | | 06 | | 96 | 0 | 96 | | 11 | 11 | 11 | 11 | 11 | 11 | 10 | 10 | 10 | | | | | | | | | | | | | | | 0 | | | - | ~~ | v | | | | | | | • • | | | | _ | | | | | | | | | | | | 4 | | | | | 07 | | 95 | 0 | 95 | | | | Α | | | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 7 | 1 | | | 0 | | I | I ULTF NRA ULTF NRA ULTF NRA UPC ALLII F Y O5 O6 O7 F Y O5 O6 O7 O5 O6 O7 O5 O5 O5 O5 O5 O5 | Mar Name ULTRA, Bi NRAD, SA ULTRA, Bi UPCO, PH ALLIED, V F S Y V C O5 O6 O7 F S Y V C O5 O6 O7 O5 O6 O7 O5 O6 O7 | Manufactu Name and L ULTRA, BRAINT NRAD, SAN DIE ULTRA, BRAINT UPCO, PHOENIX ALLIED, VENTU F S Q Y V T C Y 05 249 06 315 07 217 05 156 06 96 07 95 F S Q Y V T C Y | MAVY Manufacturer's Name and Locatio ULTRA, BRAINTREE, NRAD, SAN DIEGO, C ULTRA, BRAINTREE, UPCO, PHOENIX, AZ ALLIED , VENTURA C | Manufacturer's Name and Location ULTRA, BRAINTREE, MA NRAD, SAN DIEGO, CA ULTRA, BRAINTREE, MA UPCO, PHOENIX, AZ ALLIED, VENTURA CA F S Q D B Y V T E A C Y L L 05 249 0 249 06 315 0 315 07 217 0 217 05 156 0 96 07 95 0 95 F S Q D B Y V T E A C Y L L 05 156 0 156 06 96 0 96 07 95 0 95 | Manufacturer's Name and Location ULTRA, BRAINTREE, MA NRAD, SAN DIEGO, CA ULTRA, BRAINTREE, MA UPCO, PHOENIX, AZ ALLIED, VENTURA CA F S Q D B Y V T E A C Y L L O5 249 0 249 O6 315 0 315 O7 217 0 217 O5 156 0 96 O7 95 0 95 F S Q D B Y V T E A C T O5 156 0 156 O6 96 0 96 O7 95 0 95 F S Q D B Y V T E A C T O5 156 0 156 O6 96 0 96 O7 95 0 95 F S Q D B Y V T E A C T O5 249 249 0 O6 315 55 260 29 O7 217 0 217 | Manufacturer's Name and Location MSR ULTRA, BRAINTREE, MA 10 NRAD, SAN DIEGO, CA 15 ULTRA, BRAINTREE, MA 10 UPCO, PHOENIX, AZ 15 ALLIED , VENTURA CA 10 | Manufacturer's Name and Location MSR 1-8 | Manufacturer's Name and
Location MSR 1-8-5 | NAVY NAVY Production Rate | Manufacturer's Name and Location MSR 1-8-5 MAX | Manufacturer's Name and Location MSR | Manufacturer's Name and Location MSR 1-8-5 MAX to Oct | Manufacturer's Name and Location | Manufacturer's Name and Location MSR 1-8-5 MAX to Oct 1 | Manufacturer's Name and Location MSR | Navy Production Rate | Production Rate | P-1 ITE | Production Rate | Production Rate | Production Rate | Name | Production Rate | Production Rate | Name and Location | Name and Location | Name and Location | Namu Production Rate | Remarks: NAE Beacons - Significant FMS demand that supplements contract deliveries. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 36 PAGE 15 Exhibit P-21 Production Schedule CLASSIFICATION: UNCLASSIFIED | | BUD | GET ITEI | M JUSTIFICA | ATION SHEE | | DATE: | | | | | | |---------------------|---------------|----------|-------------|------------|---------|-----------------|----------------|-----------|---------|----------|-------| | | | | P-40 | | | | Februa | ry 2006 | | | | | APPROPRIATION/BU | IDGET ACTIVIT | Υ | | | | P-1 ITEM NOM | ENCLATURE | | | | | | OTHER PROCURE | MENT, NAVY | , | BA-2 | | | SURFACE SI | HIP TORPEDO | DEFENSE 2 | 213 | | | | Program Element for | Code B Items: | | | | | Other Related I | Program Elemer | nts | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | 75 | 65 | 30 | 14 | 15 | TBD | TBD | Cont. | Cont. | | COST | | | | | | | | | | | | | (In Millions) | 0.0 | | 33.1 | 28.4 | 8.4 | 5.8 | 10.1 | 4.6 | 4.7 | Cont. | Cont. | | SPARES COST | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | ### **SURFACE SHIP TORPEDO DEFENSE** The Surface Ship Torpedo Defense (SSTD) program is comprised of two major projects. The AN/SLQ-25A (NIXIE) towed acoustic countermeasure system has recently been upgraded to enhance ship survivability against the torpedo threat. The recent upgrades include a more reliable power amplifier (EC9), COTS Signal Generator (EC10) with new operational capability, an Enhanced EC16 capability, a new littoral cable for operation in shallow water, and associated upgraded "C" winch to accommodate the littoral cable. The funding stream provides for the FY 05-09 procurement and installation of this new capability on the majority of surface ship classes in the Navy and selected MSC ships. The second major project is the AN/WSQ-11 Torpedo Defense System comprised of an active (High Power Source) and passive (ACI) towed arrays and associate DCL Processor (Tripwire System) to detect and provide command orders for the launch of the associated hardkill Anti-Torpedo Torpedo (ATT). The procurement funding stream provides for procurement of long lead materials beginning in FY09, and procurement of AN/WSQ-11 Tripwire components for ship test and evaluation in FY10-11. Congress added funding in FY06 to continue reliability and performance upgrades to the AN/SLQ-25A, with emphasis on completing the NIXIE Expansion Module Option, flexible NIXIE tow body, and upgrading the 25A to accommodate interface with other SSTD associated systems under an expanded open architecture concept. P-1 SHOPPING LIST 37 Page No. 1 CLASSIFICATION: #### CLASSIFICATION: ## **UNCLASSIFIED** | | WEAPONS SYSTEM COST A
P-5 | ANALYSIS | | | | Weapon Syst | em | | | DATE: | February 2006 | | |-----------|---|------------|----------------|----------------|-----------|---------------------|--------------|-------------|---------------------|------------|---------------|--------------------| | Other Pro | IATION/BUDGET ACTIVITY curement, Navy rface Ship Torpedo Defense 0204228N 221300/221305 | | | | | | P-1 ITEM NOM | | | VI /H2WI \ | Testuary 2000 | | | DA-Z. Ou | Trace only rospedo belense 02042201 221300/221300 | | TOTAL COST IN | N THOUSANDS OF | DOLLARS | I | ourrace orn | p Torpedo E | CICII3C (021 | *L/112**L/ | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Expeditionary Warfare | | | | | | | | | | | | | WL101 | AN/SLQ-25A Upgrade Kits | Α | | 15 | Various | 3,584 | 15 | Various | 3,631 | 15 | Various | 3,711 | | WL830 | Production Engineering - In House | А | | | | 484 | | | 516 | | | 586 | | WL900 | Production Engineering - Out House Subtotal | A | | | | 75
4,143 | | | 75
4,222 | | | 75
4,372 | | | Ship Programs | | | | | | | | | | | | | WL101 | AN/SLQ-25A Upgrade Kits | А | | 46 | Various | 8,924 | 45 | Various | 8,890 | 15 | Various | 2,028 | | | DEC * | А | | | | 2,600 | | | 0 | | | 0 | | | AN/SLQ-25A Torpedo Countermeasure Set
Upgrades ** | А | | ** 8 | Various | 8,500 | ** 5 | Various | 5,800 | | | 0 | | WL830 | Production Engineering - In House | А | | | | 371 | | | 481 | | | 379 | | WL900 | Production Engineering - Out House Subtotal | А | | | | 75
20,470 | | | 75
15,246 | | | 75
2,482 | | | Aircraft Carrier Programs | | | | | | | | | | | | | WL101 | AN/SLQ-25A Upgrade Kits | А | | 6 | Various | 5,315 | 5 | Various | 4,770 | | | 0 | | WL830 | Production Engineering - In House | А | | | | 310 | | | 296 | | | 0 | | WL900 | Production Engineering - Out House Subtotal | А | | | | 50
5,675 | | | 50
5,116 | | | 0
0 | | | Total Equipment | | | | | 30,288 | | | 24,584 | | | 6,854 | DD FORM 2446, JUN 86 Remarks: AN/SLQ-25A Upgrade Kits unit cost will vary due to 11 various configurations. (Variations occur within ship class) | FY 05 | FY 06 | FY 07 | |---------------------------------|---------------------------------|----------| | 2 LHD | 1 LHD | 5 LHD | | 5 LPD | 4 LPD | 5 LPD | | 6 LSD | 8 LSD | 4 LSD | | 2 LHA | 2 LHA | 1 LHA | | 20 CG 47 | 8 CG 47 | 9 CG 47 | | 25 DDG 51 | 37 DDG 51 | 6 DDG 51 | | 1 FFG | 5 CV/CVN | | | 6 CV/CVN | 5 Engineering Changes/ | | | 8 Engineering Changes/ | Open Architecture Compatability | | | Open Architecture Compatability | (Congressional Plus-Up) | | | (Congressional Plus-Up) | | | P-1 SHOPPING LIST 37 CLASSIFICATION: 2 UNCLASSIFIED PAGE NO. 2 ^{*} Distributed Engineering Center (DEC) - FY 05 DEC Congressional Plus-Up ^{**} AN/SLQ-25A Torpedo Countermeasure Set Upgrades - FY 05/ FY 06 Congressional Plus-Up CLASSIFICATION: ## **UNCLASSIFIED** | | WEAPONS SYSTEM COS | T ANAL | YSIS | | | Weapon Syster | m | | | DATE: | | | |---------|---|--------|---------------|--------------|-----------|---------------|---------------|---------------|---------------|----------|---------------|------------| | | P-5 RIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NOME | NCLATURE/SUBI | HEAD | | February 2006 | | | | rocurement, Navy
Surface Ship Torpedo Defense 0204228N 221300/221 | 205 | | | | | Surface Shin | Torpedo Defe | nco (C3WI /L | 2WI) | | | | DA-2. 3 | difface Ship Torpedo Delense 0204226N 221300/221 | 303 | TOTAL COST IN | THOUSANDS OF | DOLLARS | <u> </u> | Surface Ship | Torpedo Dere | HISE (CZVVL/H | ZVVL) | | | | 0007 | ELEMENT OF COST | ID | Prior | 1 | FV 000F | | ı | FY 2006 | | ı | EV 0007 | | | COST | ELEMENT OF COST | Code | Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | HBINS | INSTALLATION | | | | | | | | | | | | | | EXPEDITIONARY WARFARE | | | | | 779 | | | 788 | | | 803 | | | SURFACE WARFARE | | | | | 1,278 | | | 2,213 | | | 747 | | | AIR WARFARE | | | | | 799 | | | 808 | | | 0 | | | TOTAL INSTALL | | | | | 2,856 | | | 3,809 | | | 1,550 | | | TOTAL EQUIPMENT & INSTALL | | | | | 33,144 | | | 28,393 | | | 8,404 | P-1 SHOPPING LIST 37 CLASSIFICATION: UNCLASSIFIED | BUDGET PROCUREMENT HISTORY | AND PLAN | NING EX | (HIBIT (P-5A) | | | Weapon System | | A. DATE | | | |--|----------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NON | MENCLATURE | | | SUBHEAD | | | Other Procurement, Navy
BA 2 BLI 221300 | | | | | Surface Sh | ip Torpedo Defense | | | (C2WL/H2W | /L) | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY05
AN/SLQ-25A Upgrade Kits - WL101 | 67 | Var | NAVSEA | N/A | Option/ FFP | ARGONST, Uniontown PA | 6/05 | 12/05 | N/A | N/A | | AN/SLQ-25A Engineering Changes - WL101 | 8 | Var | NAVSEA | N/A | Option/ FFP | ARGONST, Uniontown PA | 6/05 | 12/05 | N/A | N/A | | FY06
AN/SLQ-25A Upgrade Kits - WL101 | 65 | Var | NAVSEA | 02/06 | SS/ FFP | ARGONST, Uniontown PA | 5/06 | 11/06 | N/A | N/A | | FY07
AN/SLQ-25A Upgrade Kits - WL101 | 30 | Var | NAVSEA | 5/06 | C/ FFP | TBD | 4/07 | 10/07 | N/A | N/A | D. REMARKS | | | | | | | | | | | D. REMARKS AN/SLQ-25A Upgrade Kits unit cost will vary due to 11 various configurations. (Variations occur within ship classes). P-1 SHOPPING LIST 37 Classification: DD Form 2446-1, JUL 87 ## CLASSIFICATION UNCLASSIFIED | P3A | | | | | BLI 221300 | |---------------------------------------|--|--------------------|-----|---------------------|------------| |
MODELS OF SYSTEM AFFECTED: AN | N/SLQ-25A UPGRADE KITS | TYPE MODIFICATION: | AIT | MODIFICATION TITLE: | | | DESCRIPTION/JUSTIFICATION: | V. 50 50 40 50 45 150 40 | | | | | | UPGRADE AN/SLQ-25A SYSTEMS. Upgrade I | kits are E-9, EC-10, EC-15, and EC-16. | | | | | ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | QTY | FY04 and
Prior
\$ | <u>FY</u>
QTY | <u>2005</u>
\$ | <u>FY</u>
QTY | <u>2006</u>
\$ | <u>FY</u>
QTY | <u>2007</u>
\$ | <u>FY</u>
QTY | <u>2008</u>
\$ | <u>FY</u>
QTY | <u>2009</u>
\$ | <u>FY</u>
QTY | <u>2010</u>
\$ | <u>FY</u>
QTY | <u>2011</u>
\$ |]
QTY | OTAL
\$ | |--|-----|-------------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|----------|------------| | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 21 | 8.2 | 67 | 17.8 | 65 | 17.3 | 30 | 5.8 | 14 | 4.1 | 15 | 4.3 | | 0.0 | | 0.0 | 212 | 57.5 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER/ ENGINEERING CHANGES (Congressional Plus-Up) | | | 8 | 8.5 | 5 | 5.8 | | | | | | | | | | | 13 | 8.5 | | OTHER (Production Engineering) | | 0.9 | | 1.3 | | 1.5 | | 1.1 | | 0.5 | | 0.6 | | | | | | 5.9 | | OTHER/DEC Congressional Plus up | | 2.6 | | 2.6 | | | | | | | | | | | | | | 5.2 | | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 21 | 1.9 | 67 | 2.9 | 65 | 3.8 | 30 | 1.5 | 14 | 1.2 | 15 | 1.2 | | 0.0 | | 0.0 | 212 | 12.5 | | TOTAL PROCUREMENT | | 13.6 | | 33.1 | | 28.4 | | 8.4 | | 5.8 | | 6.1 | | 0.0 | | 0.0 | | 89.6 | | P3A (Continued) | | | INDIVIDUA | L MC | DIFICATION | ON (Co | ontinued) | | | | | | | | | | | | | | | February
BLI 2213 | | |-------------------|-------------|--------------|-------------|-------|------------|--------|---------------|---------|-----------|--------|-----------|------|--------|------|--------|-----|---------|----------|----------|------------|------|----------------------|---| | MODELS OF SYSTEM | IS AFFECTED | : <u>AN/</u> | SLQ-25A U | pgrac | de Kits | | MODI | FICATIO | ON TITLE: | | AIT | | | | | | | | | | | DLI ZZ IO | | | INSTALLATION INFO | | ΛIT | ADMINISTRATIVE LE | | AH | | - | DBUDITC. | TION I | LEADTIME: | | 1_3 | Mon | the | | | | | | | | | | | | | | CONTRACT DATES: | | | | - | FY 2006: | HON | LLAD I IIVIL. | - | 1-3 | IVIOI | FY 2 | 007 | | | | | | | | | | | | | DELIVERY DATE: | FY 2005: | = | | | FY 2006: | | | | <u> </u> | | FY 2 | (\$ in | Millions) | | | | | | | | | | | | | | Cost: | | | 4 and Prior | | Y 2005 | | Y 2006 | | 2007 | | Y 2008 | | Y 2009 | | Y 2010 | | Y 2011 | | Complete | | | | | | | | Qty | \$ | | | PRIOR YEARS | | | | | | | | | | 1 | | | | | | ! | FY 2004 EQUIPMEN | T and Prior | 21 | 1.9 | | | | | | | | | | | | | | | | | 21 | 1.9 | | | | FY 2005 EQUIPMEN | Т | | | 67 | 2.9 | | | | | | | | | | | | | | | 67 | 2.9 | | | | FY 2006 EQUIPMEN | Т | | | | | 65 | 3.9 | | | | | | | | | | | | | 65 | 3.9 | | | | FY 2007 EQUIPMEN | Т | | | | | | | 30 | 1.5 | | | | | | | | | | | 30 | 1.5 | | | | FY 2008 EQUIPMEN | Т | | | | | | | | | 14 | 1.2 | | | | | | | | | 14 | 1.2 | | | | FY 2009 EQUIPMEN | Т | | | | | | | | | | | 15 | 1.2 | | | | | | | 15 | 1.2 | | | | FY 2010 EQUIPMEN | Т | | | | | | | | | | | | | | 0.0 | | | | | 0 | 0.0 | | | | FY 2011 EQUIPMEN | | | | | | | | | | | | | | | | | 0.0 | | | 0 | 0.0 | | | | TO COMPLETE | | 21 | 1.9 | 67 | 2.9 | 65 | 3.9 | 30 | 1.5 | 14 | 1.2 | 15 | 1.2 | | 0.0 | | 0.0 | | | 212 | 12.6 | | | | INSTALLATION SC | HEDULE: | FY 2004 | 1 | FY 2 | 005 | | FY 2 | 006 | F | Y 2007 | | FY 2 | 2008 | | FY 2 | 2009 | | FY 2010 | | FY 2 | 011 | | TC | | | | & Prior | | 1 2 | 3 | 4 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 | 2 | | | 2 3 | <u>4</u> | | 3 | 4 | TOTAL | | | In | | | | | 23 0 | 22 | | 0 | 10 10 | | | 5 | 4 0 | 5 | 5 5 | 0 | 0 0 | 0 | | | 0 | 0 212 | | | Out | | | 0 22 | | 23 0 | | | | 10 10 | | | 5 | 4 0 | 5 | 5 5 | 0 | | 0 | - | 0 | 0 | 0 212 | | | NOTE: | P-3A | | | | | | | P-1 S | SHOP | PING LIST | 37 | | | | | Page | 6 | | | | | | | CLAS | SSIFIC | | UNCLASSIFIE | D | CLASSIFICATION: UNCLASSIFIED P3A (Continued) ### **CLASSIFICATION UNCLASSIFIED** INSTALL COST TOTAL PROCUREMENT | РЗА | | | | | | | | | | | | | | | | iary 200
21300 | 06 | |--|-----|-------------|------------------|------------|------------|--------------|------|-------------------|-------------------|------|-------------------|------------------|-----------|------------------|-----------|-------------------|------------| | MODELS OF SYSTEM AFFECTED: AN/WSQ-11TRIPWIRE SYS | TEM | TYPE MC | DIFICA | ATION: | | AIT | | - | | MOD | IFICAT | TION T | TTLE: | | | | | | DESCRIPTION/JUSTIFICATION: | | | | | | | | | | | | | | | | | | | AN/WSQ-11 Tripwire LRIP shipsets. | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONE | S: | FY04 and | <u>d</u> | | | | | | | | | | | | | | | | | QTY | Prior
\$ | <u>FY</u>
QTY | 2005
\$ | FY:
QTY | 200 <u>6</u> | | <u>2007</u>
\$ | <u>2008</u>
\$ | | <u>2009</u>
\$ | <u>FY</u>
QTY | 2010
¢ | <u>FY</u>
QTY | 2011
¢ | <u>T</u>
QTY | OTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | QTT | Ψ | | Ψ
 | QII | Ψ | QIII | Ψ | Ψ
 | QIII | Ψ | QIII | Ψ | QIII | | | Ψ | | RDT&E | | | | | | | | | | | | | | | | | | | PROCUREMENT | | | | | | | | | | | | | | | | | | | INSTALLATION KITS | | | | | | | | | | | | | | | | | | | INSTALLATION KITS - UNIT COST | | | | | | | | | | | | | | | | | | | INSTALLATION KITS NONRECURRING | | | | | | | | | | | | | | | | | | | EQUIPMENT | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 0.0 | TBD | 3.1 | TBD | 3.5 | TBD | 3.5 | | 10.1 | | EQUIPMENT NONRECURRING | | | | | | | | | | | | | | | | | | | ENGINEERING CHANGE ORDERS | | | | | | | | | | | | | | | | | | | DATA | | | | | | | | | | | | | | | | | | | TRAINING EQUIPMENT | | | | | | | | | | | | | | | | | | | SUPPORT EQUIPMENT | | | | | | | | | | | | | | | | | | | OTHER/ ENGINEERING CHANGES | | | | | | | | | | | | | | | | | | | OTHER (Production Engineering) | | | | | | | | | | | 0.8 | | 0.4 | | 0.5 | | 1.8 | | OTHER | | | | | | | | | | | | | | | | | | | INTERIM CONTRACTOR SUPPORT | | | | | | | | | | | | | | | | | | 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 3.9 0.0 TBD 0.7 TBD 0.7 1.4 13.3 | CLASSIFICATION: UNCLASSIFIED |---|-------------|--------------|--------------------------------|-------|-----------|---------|----------|-------|----------------------|-----|------------|-----|------------|-----|---------|----------|------------|--------------|----------|-----------|--------------------|-----| | P3A (Continued) | INDIVIDU | AL MO | DIFICATI | ON (C | ontinued) | | | | | | | | | | | | | | | | Februar
BLI 221 | | | MODELS OF SYSTEMS AFFECTED: 1 | AN/WSQ-11 T | RIPWII | RE SYST | EM | MOD | IFICATI | ON TITLE | : | AIT | | | | | | | | | | | - | | | | INSTALLATION INFORMATION: METHOD OF IMPLEMENTATION: A ADMINISTRATIVE LEADTIME: CONTRACT DATES: FY 2005: _ DELIVERY DATE: FY 2005: _ | AIT | _ | PRODUC
FY 2006:
FY 2006: | | LEADTIME | i: | 1-3 | Мо | nths
FY 2
FY 2 | | | | | | | | | - | | | | | | | | | | | | | | (\$ i | n Millions) | | | | | | | | | | | | | | | Cost: | | | 4 & Prior | F' | Y 2005 | FY | 2006 | | Y 2007 | | Y 2008 | | Y 2009 | | Y 2010 | F' | Y 2011 | | Complete | Total | | | | | | Qty | \$ | FY 2004 & PRIOR | | 0 | 0.0 | | | | | | | | | | | | | | | | | 0 | 0.0 | | | FY 2005 EQUIPMENT | | | | 0 | 0.0 | | | | | | | | | | | | | | | 0 | 0.0 | | | FY 2006 EQUIPMENT | | | | | | 0 | 0.0 | | | | | | | | | | | | | 0 | 0.0 | | | FY 2007 EQUIPMENT | | | | | | | | 0 | 0.0 | | | | | | | | | | | 0 | 0.0 | | | FY 2008 EQUIPMENT | | | | | | | | | | 0 | 0.0 |) | | | | | | | | 0 | 0.0 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | 0 | 0.0 | | | | | | | 0 | 0.0 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | TBD | 0.7 | | | | | TBD | 0.7 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | TBD | 0.7 | , | | TBD | 0.7 | | | TO COMPLETE | | 0 | 0.0 | 0 | 0.0 | | 0.0 |) | 0.0 | | 0.0 |) | 0.0 | | 0.7 | | 0.7 | , | | 0 | 1.3 | | | INSTALLATION SCHEDULE: | FY 2004 | FY 2 | <u> 2005</u> | | | 2006 | | FY 2007 | | FY 2 | | | | 2009 | | FY 2010 | | FY: | <u> 2011</u> | | <u>TC</u> | | | | & Prior | 1 2 | 3 | 4 1 | 2 | 3 4 | 1 | 2 3 | | | | 4 1 | 2 | 3 4 | 1 | 2 3 | <u>4</u> | 1 2 | 3 | | | TOTAL | | | In | 0 0 | | 0 0 | 0 | 0 0 | 0 | 0 0 | 0 | | 0 | 0 0
0 0 | | 0 0
0 0 | 0 | 0 0 0 | 0 | 0 0
0 0 | 0 | | 0 | 0 | | | NOTE: | | | | | | | | | | | | | | | | | | | P-3 | | | |
| | D_1 9 | | DINIC LIST | Г 27 | | | | | Page | ·Ω | | | | | | | CI A | SSIF | ICATION | · HNC | LASSIFI | ED. | #### CLASSIFICATION | CLASSII ICATION | | | | | | | | | | | | |---|------------|---------|---------|---------|---------|---------------------------------|----------------------------------|---------|---------|-----------------|------------| | EXHIBIT P-40, BUDGET I | TEM JUSTIF | ICATION | | | | | | DATE | Eob | ruary 2006 | | | APPROPRIATION/BUDGET ACTIVIT
OP,N - BA2 COMMUNICATIONS & E | | PMENT | | | | P-1 ITEM NOM
Surveillance To | IENCLATURE E
wed Array Sensor | | | SUBHEAD
72VG | | | | PY | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | | COST
(in millions) | | | 7.118 | 3.797 | 4.688 | 1.191 | 23.577 | 24.003 | 1.471 | Continuing | Continuing | PROGRAM COVERAGE: Surveillance Towed Array Sensor System (SURTASS) is the mobile, tactical and strategic arm of the Navy's undersea surveillance capability that provides deep ocean and littoral acoustic detection and cueing for tactical weapon platforms against both diesel and nuclear submarines as well as surface vessels in any given Area of Operations worldwide. Dedicated ASW T-AGOS ships (and one leased platform) tow long acoustic arrays that collect acoustic data and relay that data to shore facilities via SHF satellites for processing and fusion of the resulting contact data with other sensors. There are four T-AGOS ships and one leased platform operating in the Pacific area. Currently, ship configurations are: (1) Three T-AGOS Small Waterplane Area Twin Hull (SWATH) ships. This ship class utilizes the Acoustic Rapid COTS Insertion (ARCI) signal processing and display system that was developed in 2002 and is common with the SSN Sonar Processing System. The new TB-29A Twinline and A180R Twinline arrays provide improved detection and classification capability and allow those ships equipped with it to operate in a bi-static mode with the other active T-AGOS platforms that are equipped with the Low Frequency Active (LFA) system; and. (2) Two Low Frequency Active (LFA) equipped ships including the first "large" SWATH ship, T-AGOS 23 USNS IMPECCABLE, and the R/V CORY CHOUEST. Both the CORY CHOUEST and T-AGOS 23 are configured with the Next Evolution Processing and Display system and both are equipped with the Low Frequency Active (LFA) capability. The active capability provides greatly improved detection against diesel submarines as well as the quiet nuclear submarine threat. The active capability will be provided to the three smaller SWATH ships over the next five years with the introduction of Compact Low Frequency Active systems. The initial RDT&E system will be installed and tested in FY07 and FY08 and the first and second production systems will be procured under this line item in FY09 and FY10 respectively. In addition to the five platforms described above, two shore sites are configured with the Next Evolution processing and display and ARCI suites to receive the T-AGOS acoustic data via SHF satellite communication links. Major upgrades to these platforms and shore sites in FY05 through FY07 include TB-29 Twinline Arrays, the Integrated Common Processor (ICP) signal processing and display upgrade that provides improved ship and shore processing suites in support of the TB-29A twinline arrays and active processing, and Communication C4I upgrades. A cost sharing agreement with Japan also provides a shore site and two Japanese SWATH ships with similar capability to the T-AGOS SWATH ships for the Western Pacific region. The Japanese Auxiliary Ocean Surveillance (JAOS) SWATH ships have been upgraded with the Next Evolution computer processing and display suites. Under the cost sharing agreement, the JAOS ships were upgraded with the newer twinline A180R passive receiving arrays in FY04, and will be updated with the ICP. SURTASS OPN funded subheads include: VG006 (FY05-FY07):Upgrade Procurement - ICP signal processing and display upgrade for SURTASS platforms, ICP signal processing and display upgrade for J-AOS 2, GCCS-M 4.0 ship suites, twinline array support equipment, ICP Shore OPS and Maintenance Trainers at SUBLRNFAC Norfolk, VA,and NOPF WI, WA, Comms/C4I upgrade to INMARSAT B HSD suites, and Configuration Control Model (CCM) Tech Refresh system. VG007 (FY05-FY07): Field Changes/Modifications- Provide for correction of deficiencies identified by Fleet use, array support equipment, communications equipment, and replacement of aging/unsupportable equipment. VG010 (FY05-FY07): Electronics Upgrade-Provides ICP signal processing and display hardware shipsets. VG776 (FY05-FY07); Installation of Equipment Installation Agents; SSC Charleston, SSC San Diego, and General Dynamics, Anaheim Hills, CA. ## UNCLASSIFIED CLASSIFICATION | | | | | | | | | | | | DATE | | | | | |------------|---|------|-------|-----|---------|-------|-----|--------------|-------------|---------|------------|-----------|--------|------|-------| | EXHIBIT F | P-5, COST ANALYSIS | | | | | | | | | | | Fe | bruary | 2006 | | | APPROPR | ATION ACTIVITY | | | | | | | P-1 ITEM NO | MENCLATUR | RE BLI | 2237 | | SUBHE | AD | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | | | | | | | Surveillance | Towed Array | y Senso | or (SURTAS | | | 72VG | | | | | | | | | | | | TOTA | L COS | T IN THOUS | ANDS OF D | OLLAR | S | | | | | | PY | | FY 2005 | | | FY 2006 | 6 | | FY 2007 | • | | FY | | | COST | | ID | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | VG006 | UPGRADE PROCUREMENT | | | | | | | | | | | | | | | | | Block Upgrade/Common Processor (J-AOS 1 & 2) | Α | | 1 | 300 | 300 | | | | | | | | | | | | Twinline Arrays | Α | | | | 555 | | | | | | | | | | | | Trainers | Α | | 2 | 718 | , | | | | | | | | | | | | Communication/C4I Upgrades | Α | | 5 | 33 | 165 | | | | | | | | | | | | Communication/C4I Upgrades Refresh Technology | Α | | | | | 5 | 214.4 | 1,072 | | | | | | | | | Common Processor (Configuration Control Model) | Α | | | | | | | | 1 | 2,850 | 2,850 | | | | | VG007 | FIELD CHANGES/MODIFICATIONS | Α | | | | 250 | | | 1,267 | | | 1,071 | | | | | VG010 | ELECTRONICS UPGRADE | | | | | | | | | | | | | | | | | Common Processor Ship Electronics | Α | | 5 | 800 | 4,000 | | | | | | 0 | | | | | VG776 | INSTALLATION OF EQUIPMENT NON-FMP Ship Installation | | | | | 412 | | | 1,458 | | | 767 | | | | | Damada | TOTAL CONTROL | | | | | 7,118 | | | 3,797 | | | 4,688 | | | | | Remarks: | Exhibit P-5, Cost Analysis Unclassified # UNCLASSIFIED CLASSIFICATION | | | | | | | | | A. DATE | | | |--|--------|-------|--------------------|----------------------|------------------------------|-------------------------------|---------------|------------------------------|---------------------------|--------------------------------| | EXHIBIT P-5a, PROCUREMENT HISTORY AND PL | ANNING | | | | | | | | February 200 | 6 | | B. APPROPRIATION/BUDGET ACTIVITY | | | | C. P-1 ITE | M NOMENCLAT | JRE BLI 2237 | | | SUBHEAD | | | OP.N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | Surveilland | e Towed Array S | Sensor (SURTASS) | | | 72VG | | | ELEMENT OF COST | QTY | UNIT | LOCATION
OF PCO | RFP
ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND
LOCATION | AWARD
DATE | DATE
OF FIRST
Delivery | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY05 | | | | | | | | | | | | UPGRADE PROCUREMENT | | | | | | | | | | | | Block Upgrade / Common Processor (J-AOS 1 & 2) | 1 | 300 | SPAWAR | | CPAF/OP | General Dynamics-AIS | Sep-05* | Sep-06 | Yes | N/A | | Trainers | 2 | 718 | SPAWAR | | CPAF/OP | General Dynamics-AIS | Jan-05 | Dec-05 | Yes | N/A | | | | | | | | | | | | | | ELECTRONICS UPGRADE | | | | | | | | | | | | Common Processor Ship Electronics | 5 | 800 | SPAWAR | | CPAF/OP | General Dynamics-AIS | Feb-05 | Jan-06 | Yes | N/A | | | | | | | | | | | | | | FY06 | | | | | | | | | | | | UPGRADE PROCUREMENT | | | | | | | | | | | | Communication/C4I Upgrades Refresh Technology | 5 | 214.4 | SPAWAR | | CPFF/OP | SAIC San Dego CA | Feb-06 | Nov-06 | Yes | N/A | | | | | | | | | | | | | | FY07 | | | | | | | | | | | | UPGRADE PROCUREMENT | | 1 | | | | | | | | | | Configuration Control Model Processing Suite | 1 | 2850 | NAVSEA | | FFP | TBD | Dec-06 | Feb-07 | Yes | N/A | | | | 1 | | <u> </u> | | | | <u> </u> | | <u> </u> | *Late award date due to timing of FMS funds availability as part of Cost Share Agreement Notes: Trainer unit costs are averaged. Exhibit P-5a, Procurement History and Planning Unclassified Classification OUTPUT Notes/Comments February 2006 MODIFICATION TITLE: Block Upgrade /Common Processor (ASWC and J-AOS 1 & 2) COST CODE: VG006 MODELS OF SYSTEMS AFFECTED: JAOS Shore (ASWC/SES) and JAOS Ship (J-AOS 1 & J-AOS 2) J-AOS SURTASS upgrades to Common Processor Baseline on a cost share basis is planned so that software is common with US. In FY05, J-AOS-2 Integrated Common Processor suite will be procured. ASWC/SES DESCRIPTION/JUSTIFICATION: and J-AOS-1 suites, that were procured in FY03 and FY04, will be installed in FY07 per agreement with the host. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (* | PY | | <u>E</u> | Y04 | FY | 05 | <u>F</u> | Y 06 | <u>F</u> | Y 07 | <u>FY</u> | <u>/08</u> | FY | 09 | FY | <u>/10</u> | E. | Y11 | <u>T</u> | <u>.c</u> | To | otal_ |
--|---------|-------------|----------------|-------|---------|-------|----------|-------------------|------------|----------------|-----------|------------|-------------------|-------|-------|------------|--------|-----------|-------------------|-----------|---|---| | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP FY 12 EQUIP FY 11 EQUIP FY 12 EQUIP FY 15 EQUIP FY 16 EQUIP FY 17 EQUIP FY 17 EQUIP FY 17 EQUIP | 2 | 0.713 | Gay | , | 1 | 0.300 | | Ţ | 2 1 | 0.100
0.050 | GLY . | Ţ | us.y | v | | Ū | Sity | v | | | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.000
0.000
0.000
0.000
1.013
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.00000 | | TOTAL INSTALLATION COST | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 3 | 0.150 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 3 | 0.150 | | TOTAL PROCUREMENT COST | 2 | 0.713 | 0 | 0.000 | 1 | 0.300 | 0 | 0.000 | 0 | 0.150 | 0 | 0.000 | 0 | 0.000 | | 0.000 | 0 | 0.000 | 0 | 0.000 | 3 | 1.163 | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINI | STRATIVE I | LEADTIME: | | | 2 Months | | PRODU | CTION L | EADTIN | 1E: | 12 Mont | hs | | | | CONTRACT DATES: | FY2004: | | N/A | | FY2005: | | Sep- | 05 | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | | | DELIVERY DATES: | FY2004: | | N/A | | FY2005: | | Sep- | 06 | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | | | INSTALLATION SCHEDULE: PY | 1 | 2 | FY04
3 | 4 | - | 1 | 2 | <u>FY 05</u>
3 | 4 | _ | 1 | 2 | <u>FY 06</u>
3 | 4 | _ | | 1 | 2 | <u>FY 07</u>
3 | 4 | | | | INPUT | | | | | | | | | | | | | | | | | | 3 | | | | | | OUTPUT | | | | | | | | | | | | | | | | | | 2 | 1 | | | | | INSTALLATION SCHEDULE: | 1 | 2 <u>FY</u> | <u>08</u>
3 | 4 | - | 1 | 2 | <u>FY 09</u>
3 | 4 | _ | 1 | 2 | FY10
3 | 4 | - | 1 | 2 | FY11
3 | 4 | | TC | TOTAL
3 | Exhibit P-3a, Individual Modification Program Unclassified Classification 3 MODIFICATION TITLE: TB-29A Twinline Arrays February 2006 COST CODE: MODELS OF SYSTEMS AFFECTED: VG006 SURTASS T-AGOS Ships DESCRIPTION/JUSTIFICATION: The TB-29A Twinline is a shallow water variant of the common array that is being produced by NAVSEA. The array consists of 2 short array lengths and is designed for increased surveillance capability in high clutter environments and littoral areas. Five TB-29A arrays have been procured in FY02, 03 and 04. FY05 procurement is for ancillary test sets, array paravane wing sets and array module modifications and testing. FY05 Installation funding is not required for the support equipment. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | | _ | | | | _ | | | | | | _ | | | | _ | | _ | | _ | | |----------------------------------|-----------|--------|---------|-------------------|------------------|-----------------|---------|-------------------|-------|-------------------|-----------|-----------------|-------|------------------|------------------|-----------------|--------|------------------|------------|----------------|--------------|------------------| | | PY
Qty | \$ | I Qtv | <u>Y 04</u>
\$ | <u>FY</u>
Qtv | <u>05</u>
\$ | L Qtv | <u>/ 06</u>
\$ | L Qtv | <u>′ 07</u>
\$ | <u>FY</u> | <u>08</u>
\$ | l Qtv | <u>/09</u>
\$ | <u>FY</u>
Qtv | <u>10</u>
\$ | I Qtv | <u>/11</u>
\$ | Qty I | <u>C</u>
\$ | To
Qty | <u>tal</u>
\$ | | RDT&E | Qly | ð | Qty | ą. | Qty | ð | Qiy | Ą | Qiy | φ | Qiy | Đ | Qty | ð | Qty | φ | Qty | Ф | Qty | ð | Qiy
0 | 0.000 | | PROCUREMENT: | 0 | 0.000 | | Kit Quantity | 0 | 0.000 | | Installation Kits | 0 | 0.000 | | Installation Kits Nonrecurring | 0 | 0.000 | | Equipment | 5 | 32.536 | | | | | | | | | | | | | | | | | | | 5 | 32.536 | | Equipment Nonrecurring |
0 | 0.000 | | Engineering Change Orders | 0 | 0.000 | | Data | 0 | 0.000 | | Training Equipment | | | | | | 0.555 | | | | | | | | | | | | | | | 0 | 0.000 | | Support Equipment
Other | | | | | Various | 0.555 | | | | | | | | | | | | | | | Various
0 | 0.555
0.000 | | Interim Contractor Support | 0 | 0.000 | | Installation of Hardware | 0 | 0.000 | | PRIOR YR EQUIP | | | | | 3 | 0.255 | 2 | 0.250 | | | | | | | | | | | | | 5 | 0.505 | | FY 05 EQUIP | 0 | 0.000 | | FY 06 EQUIP | 0 | 0.000 | | FY 07 EQUIP | 0 | 0.000 | | FY 08 EQUIP | 0 | 0.000 | | FY 09 EQUIP
FY 10 EQUIP | 0 | 0.000 | | FY 10 EQUIP
FY 11 EQUIP | 0 | 0.000 | | FY TC EQUIP | 0 | 0.000 | | TOTAL INSTALLATION COST | 0 | 0.000 | 0 | 0.000 | 3 | 0.255 | 2 | 0.250 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 5 | 0.505 | | TOTAL PROCUREMENT COST | 5 | 32.536 | 0 | 0.000 | 0 | 0.810 | 0 | 0.250 | 0 | 0.000 | 0 | 0.000 | | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 5 | 33.596 | | METHOD OF IMPLEMENTATION: | | | | | | ADMINIS | STRATIV | E LEADTI | ME: | | 2 months | 3 | PRODU | CTION LE | ADTIME: | 21 to 24 | months | dependi | ng on tota | al buy | CONTRACT DATES: | | | FY2004 | : | N/A | | FY2005 | : | N/A | | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | DELIVERY DATES: | | | FY2004 | | N/A | | FY2005: | | N/A | | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | DELIVERY DATES. | | | 1 12004 | • | 11/73 | | 1 12003 | | IN/A | | 1 12000. | | IN/A | | 1 12007. | | IN/A | FY04 | | | | | FY 05 | | | | | FY 06 | | | | | | FY 07 | | | | | INSTALLATION SCHEDULE: PY | 1_ | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | | 1 | 2 | 3 | 4 | | | | INPUT | | | | | | | | 1 | 2 | | | | 1 | 1 | | | | | | | | | | OUTPUT | | | | | | | | 1 | 1 | | 1 | | 1 | 1 | | | | | | | | | | 001701 | | | | | | | | | | | | | ' | ' | FY | | | | | | Y 09 | | | | | Y10 | | | | | <u>′ 11</u> | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | • | 1 | 2 | 3 | 4 | | TC | TOTAL | | INPUT | 5 | | OUTPUT | 5 | | Notes/Comments: | J | _ | Exhibit P-3a, Individual Modification Program Unclassified Classification MODIFICATION TITLE: Trainers February 2006 COST CODE: MODELS OF SYSTEMS AFFECTED: VG006 SURTASS Ship/Shore Trainers DESCRIPTION/JUSTIFICATION: SURTASS trainers at SUBLRNFAC, Norfolk, VA and NOPF WI will be upgraded to add the Common Processor ship/shore configurations. SUBLRNFAC will be outfitted with a shore ops and maintenance trainer, and NOPF WI will be outfitted with a ship ops trainer and a ship/shore maintence trainer. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) N/A | (*) | PY | | FY | <u> 104</u> | <u>F</u> | Y 05 | <u>F</u>) | / 06 | | Y 07 | <u>F</u> | Y08 | FY09 | | FY10 | | Y11 | | TC | To | otal | |-----------------------------------|---------|-------|------|-------------|----------|-------|------------|-------------|-----|---------|----------|-------|---------------|-----|-------|-----------|-----------|-------|-------|-----|----------------| | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E | 0 | 0.000 | | PROCUREMENT: | 0 | 0.000 | | Kit Quantity | 0 | 0.000 | | Installation Kits | 0 | 0.000 | | Installation Kits Nonrecurring | 0 | 0.000 | | Equipment | 0 | 0.000 | | Equipment Nonrecurring | 0 | 0.000 | | Engineering Change Orders
Data | 0 | 0.000 | | | | | | | _ | 4 400 | | | | | | | | | | | | | | 0 | 0.000 | | Training Equipment | | | | | 2 | 1.436 | | | | | | | | | | | | | | 2 | 1.436 | | Support Equipment
Other | 0 | 0.000 | | Interim Contractor Support | 0 | 0.000
0.000 | | Installation of Hardware | 0 | | | PRIOR YR EQUIP | 0 | 0.000
0.000 | | FY 05 EQUIP | | | | | | | 2 | 0.300 | | | | | | | | | | | | 2 | 0.000 | | FY 06 EQUIP | | | | | | | 2 | 0.300 | | | | | | | | | | | | 0 | 0.000 | | FY 07 EQUIP | 0 | 0.000 | | FY 08 EQUIP | 0 | 0.000 | | FY 09 EQUIP | 0 | 0.000 | | FY 10 EQUIP | 0 | 0.000 | | FY 11 EQUIP | 0 | 0.000 | | FY TC EQUIP | 0 | 0.000 | | TOTAL INSTALLATION COST | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 2 | 0.300 | 0 | 0.000 | 0 | 0.000 | 0 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 2 | 0.300 | | TOTAL PROCUREMENT COST | 0 | 0.000 | 0 | 0.000 | 2 | 1.436 | 0 | 0.300 | 0 | 0.000 | 0 | 0.000 | 0 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 2 | 1.736 | | METHOD OF IMPLEMENTATION: | | 0.000 | | 0.000 | | | | LEADTIME: | | | 1 month | | PRODUCTION LE | | 0.000 | 12 months | | | 0.000 | | 11100 | CONTRACT DATES: | FY2004: | | N/A | | FY 2005 | : | Jan-05 | 5 | | FY2006: | | N/A | FY2007: | | N/A | | | | | | | | DELIVERY DATES: | FY2004: | | N/A | | FY 2005 | | Dec-05 | 5 | | FY2006: | | N/A | FY2007: | | N/A | | | | | | | | | | | | | | • | FY04 | | | | | FY 05 | | | | | FY 06 | | | | | FY 07 | | | | | INSTALLATION SCHEDULE: PY | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 4 | _ | | 1 | 2 | 3 | 4 | • | | | INPUT | | | | | | | | | | | | 2 | | | | | | | | | | | OUTPUT | | | | | | | | | | | | 2 | | | | | | | | | | | 0011 01 | | | | | | | | | | | | 2 | | | | | | | | | | | | | FY 0 | | | | | | <u>/ 09</u> | | | | | <u>Y 10</u> | | | | <u>11</u> | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 4 | _ | 1 | 2 | 3 | 4 | _ | TC | TOTAL | INPUT OUTPUT Notes/Comments Exhibit P-3a, Individual Modification Program 2 2 Unclassified Classification MODIFICATION TITLE: Communications/C4I Upgrades February 2006 COST CODE: VG006 MODELS OF SYSTEMS AFFECTED: SURTASS T-AGOS Ships DESCRIPTION/JUSTIFICATION: Communication/C4I Upgrades provides IT-21 communications upgrades for SURTASS ships for improved network centric connectivity to deploying Battle Groups. FY 05 procurement provides INMARSAT B upgrade from 64kbps to 128kbps capability. Five upgrade kits will be procured and forwarded to ships for installation and tests; therefore, no install funds are required. FY 05 installation is one ADNS upgrade from prior year funding. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A FINANCIAL PLAN: (\$ in millions) | | PY | | FY04 | <u>F</u> | Y 05 | | 06 | FY | 07 | FY | <u> 80</u> | FY | 09 | | <u>′10</u> | | Y11 | | <u>ΓC</u> | To | <u>ital</u> | |--|-------|-------------------------|--------------------|----------|---|----------------|----------------------|---------|----------------|---------|------------|------------------|---------|----------|------------|----------------|------------------|------------|----------------|--
--| | | Qty | \$ | Qty \$ | Qty | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY TOTAL INSTALLATION COST TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | 1 0 1 | 0.280
0.000
0.280 | 0 0.000
0 0.000 | 5 | 0.165
0.030
0.030
0.195
ADMINIS | 5* | 0.000 | 0 0 | 0.000
0.000 | 0 0 | 0.000 | 0
0
PRODUC | 0.000 | 0 0 | 0.000 | 0 0 | 0.000
0.000 | 0 0 | 0.000
0.000 | 0
0
0
0
0
0
6
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.000
0.000
0.000
0.000
0.000
0.445
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000 | | WETHOD OF IMPLEMENTATION. | | | | | ADMINIC | HINATIV | L LLAD | IIVIL. | | | | rkoboc | JIION L | LADIIIVI | L. | | | | | | | | CONTRACT DATES: | | | FY2004: | N/A | | FY2005 | : | July-05 | | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | DELIVERY DATES: | | | FY2004: | N/A | | FY2005 | : | Dec-05 | | FY2006: | | N/A | | FY2007: | | N/A | | | | | | | INSTALLATION SCHEDULE: PY INPUT OUTPUT | 1 | 2 | FY04
3 4 | _ | 1 | 2
1
1 | FY 05
3 | 4 | | 1 | 5
5 | FY 06
3 | 4 | | | 1 | 2 | FY 07
3 | 4 | | | | INSTALLATION SCHEDULE: | 1 | 2 <u>FY (</u> | 0 <u>8</u>
3 4 | _ | 1 | <u>FY</u>
2 | ⁷ 09
3 | 4 | | 1 | 2 FY | <u>′ 10</u>
3 | 4 | | 1 | <u>F)</u>
2 | <u>/ 11</u>
3 | 4 | | TC | TOTAL
6 | Notes/Comments OUTPUT 6 ^{*}Five upgrade kits will be forwarded to ships for installation and tests; therefore, no install funds are required. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 06 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY TC EQUIP FOTAL INSTALLATION COST TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: February 2006 MODIFICATION TITLE: Communications/C4I Upgrade Refresh Technology COST CODE: VG006 MODELS OF SYSTEMS AFFECTED: SURTASS TAGOS Ships DESCRIPTION/JUSTIFICATION: Communications/C41 Upgrade Refresh Technology upgrades existing GCCS-M 3.1.1.2 Hardware/Software to GCCS-M 4.0 in FY06. N/A N/A FY2004: DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | PY | | <u> </u> | Y 04 | FY | <u>′ 05</u> | E | Y 06 | E | Y 07 | FY | 08 | <u>F</u> | <u>′09</u> | | <u>/10</u> | <u>F</u> | Y11 | | <u>rc</u> | Tot | al | |-----|-------|----------|-------|-----|-------------|-----|---------|---------|-----------|-----|-------|----------|------------|--------|------------|----------|-------|---------|-----------|------------|-------| | Qty | \$ | 0 | 0.00 | 0 | 0.00 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | | | | | | | | 5 | 1.072 | | | | | | | | | | - | | | 5 | 1.072 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | | | | | | | | | | 5 | 0.300 | | | | | | | | | | | 5 | 0.300 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | | | 0.000 | _ | 0.000 | _ | 0.000 | | 0.000 | _ | 0.000 | _ | 0.000 | | 0.000 | _ | 0.000 | | 0.000 | _ | 0.000 | 0 | 0.000 | | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 5 | 1.072 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 5 | 1.072 | | | | | | | | | ADMINIS | IKATIVE | LEADTIME: | | | 2 Months | | PRODUC | TION LEA | DTIME: | | F 106 G | CCS-M -1 | U IVIONTAS | | FY2006: Feb-06 FY2007: N/A DELIVERY DATES: FY2004: N/A FY2005: N/A FY2006:
Nov-06 FY2007: N/A FY04 FY 05 FY 06 FY 07 INSTALLATION SCHEDULE: PY INPUT 5 OUTPUT 5 FY 09 INSTALLATION SCHEDULE: TOTAL FY2005: N/A INPUT OUTPUT Notes/Comments CONTRACT DATES: 5 Exhibit P-3a, Individual Modification Program 5 Unclassified Classification MODIFICATION TITLE: Compact Low Frequency Active February 2006 FY 06 COST CODE: VG006 MODELS OF SYSTEMS AFFECTED: SURTASS T-AGOS Ships DESCRIPTION/JUSTIFICATION: The Compact Low Frequency Active (CLFA) system will provide active capability for the TAGOS SWATH platforms (T21 and T22). The current Low Frequency Active system on the Large SWATH T-23 and RV Cory Chouest consists of 21 source modules (4,300 lbs. each), a curved tracked handling system (130,000 lbs.) and 21 inboard Power Amplifiers (2,300 lbs each). This new CLFA system, which allows better FY 07 detection of the quiet diesel submarines, utilizes current technology with lighter weight and smaller components at a total weight of approximately one-third of the existing LFA technology. Production systems will be FY08 FY09 FY10 FY11 TC Total procured in FY09 and FY10 following successful demonstration of EDM capabilities. FY 05 FY04 DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | Qty | \$ | Qty | <u></u>
\$ | Qty | \$ | Qty | <u>. 00</u>
\$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | <u></u> | Qty | \$ | |--|-----|-----------------|----------------|---------------|------|-------|------|-------------------|------|-------|---------|-------|-------------------|---------------|-------|--------|--------|-------|-------|----------|--------|-----------------| | RDT&E | , | | | | | | | - | | - | | | | | | | | | | | 0 | 0.000 | | PROCUREMENT: | 0 | 0.000 | | Kit Quantity | 0 | 0.000 | | Installation Kits | 0 | 0.000 | | Installation Kits Nonrecurring Equipment | | | | | | | | | | | | | 1 | 18,100 | 1 | 18,413 | | | | | 0
2 | 0.000
36,513 | | Equipment Nonrecurring | | | | | | | | | | | | | ' | 16,100 | ' | 10,413 | | | | | 0 | 0.000 | | Engineering Change Orders | 0 | 0.000 | | Data | 0 | 0.000 | | Training Equipment | 0 | 0.000 | | Support Equipment | 0 | 0.000 | | Other | 0 | 0.000 | | Interim Contractor Support | 0 | 0.000 | | Installation of Hardware PRIOR YR EQUIP | 0
0 | 0.000 | | FY 05 EQUIP | 0 | 0.000 | | FY 06 EQUIP | 0 | 0.000 | | FY 07 EQUIP | 0 | 0.000 | | FY 08 EQUIP | 0 | 0.000 | | FY 09 EQUIP | | | | | | | | | | | | | 1 | 4,007 | | | | | | | 1 | 4,007 | | FY 10 EQUIP | | | | | | | | | | | | | | | 1 | 4,087 | | | | | 1 | 4,087 | | FY 11 EQUIP
FY TC EQUIP | 0
0 | 0.000 | | TOTAL INSTALLATION COST | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 1 | 4,007 | 1 | 4,087 | 0 | 0.000 | 0 | 0.000 | 2 | 0.000
8,094 | | TOTAL PROCUREMENT COST | 0 | 0.000 | 0 | 0.000 | | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 1 | 22,107 | 1 | 22,500 | | 0.000 | - | 0.000 | 2 | 44,607 | | METHOD OF IMPLEMENTATION: | | | | | | | | VE LEAD | | | 2 Month | | | ION LEAD | TIME: | , | 12 Mon | | | | _ | , | CONTRACT DATES: | | | FY05 | | N/A | | FY06 | | N/A | | FY07 | | N/A | | FY08 | | N/A | | | | | | | DELIVERY DATES: | | | FY05 | | N/A | | FY06 | | N/A | | FY07 | | N/A | | FY08 | | N/A | | | | | | | DELIVERY DATES. | | | F105 | | IN/A | | F100 | | IN/A | | F107 | | IN/A | | F100 | | IN/A | FY04 | | | | | FY 05 | | | | | FY 06 | | | | | | FY 07 | <u>-</u> | | | | INSTALLATION SCHEDULE: PY | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | = | 1 | 2 | 3 | 4 | _ | | 1 | 2 | 3 | 4 | | | | INPUT | INPUT | OUTPUT | _ | | | | | | | | | | _ | | | | | | | | | _ | | | | | F | Y 09 | | | | | <u>FY 10</u>
3 | | | | | Y 11 | | | | | | INSTALL ATION SCHEDULE: | 1 | ₂ FY | <u>08</u> | 1 | | 1 | | 3 | 1 | | 1 | 2 | 3 | 1 | | 1 | 2 | 2 | 1 | | TC | TOTAL | | INSTALLATION SCHEDULE: | 1 | 2 <u>FY</u> | <u>08</u>
3 | 4 | - | 1 | 2 | 3 | 4 | - | 1_ | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | _ | TC | TOTAL | | INSTALLATION SCHEDULE: | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | _ | 1 | | 3 | 1 | - | 1 | 2 | 3 | <u>4</u>
1 | _ | 1 | 2 | 3 | 44 | _ | TC | TOTAL
2 | | | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | - | 1 | | 3 | | - | 1 | 2 | 3 | | _ | 1 | 2 | 3 | 4 | _ | TC | | | INPUT | 11 | <u>FY</u>
2 | <u>08</u>
3 | 4 | _ | 1 | | 3 | | - | | 2 | 3 | | _ | 1 | 2 | 3 | 4 | _ | TC | 2 | MODIFICATION TITLE: Common Processor (Configuration Control Model) FY 05 FY 06 COST CODE: VG006 SURTASS Development/Maintenance Facility FY04 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Hardware is required to support ICP Upgrade of Land Based Test Site (LBTS) / Software Development and Maintenance facility to support a Configuration Control Model. System will be able to support all configurations of ship, shore, and J-AOS processing. Associated equipment installation is not required since hardware will be integrated at the LBTS and remain there to support ICP software development, FY 07 FY08 FY09 FY10 FY11 maintenance, and testing. PY DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A FINANCIAL PLAN: (\$ in millions) | | PY | | <u>FYU4</u> | | 05 | <u>FY 06</u> | | Y 07 | F Y U8 | | F Y U 9 | | FYI | 10 | | 11 | | C | | <u>otai</u> | |--------------------------------|-----|------------------|-------------|---------|-------|------------------|-------|-------|---------|-------|---------------|----|--------|----|----------|-------|-------|-------|-----|-------------| | | Qty | \$ | Qty \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | PROCUREMENT: | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Kit Quantity | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Installation Kits | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Installation Kits Nonrecurring | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | | | | | | | | 0.050 | | | | | | | | | | | | | | Equipment | | | | | | | 1 | 2.850 | | | | | | | | | | | 1 | 2.850 | | Equipment Nonrecurring | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Engineering Change Orders | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Data | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Training Equipment | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Support Equipment | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Other | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Interim Contractor Support | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | Installation of Hardware | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | PRIOR YR EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY 05 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY 06 EQUIP | | | | | | | | | | | | | | | | | | | - | 0 | 0.000 | | FY 07 EQUIP | | | | | | | 1* | 0.000 | | | | | | | | | | | 1 | 0.000 | | FY 08 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY 09 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY 10 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY 11 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | FY TC EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | TOTAL INSTALLATION COST | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0 0 | 0.000 | 0 0 | | 0 | 0 | 0 | 0.000 | 0 | 0.000 | 1 | 0 | | TOTAL PROCUREMENT COST | 0 | 0.000 | 0 0.000 | 0 | 0.000 | 0 0.000 | 1 | 3 | 0 0 | 0.000 | 0 0 | | 0 | 0 | 0 | 0.000 | 0 | 0.000 | 1 | 2.850 | | METHOD OF IMPLEMENTATION: | | | | | | STRATIVE LEAD | TIME: | | 1 Month | | PRODUCTION LE | | | | 2 Months | | | | | | | METHOD OF IMPLEMENTATION | | | | | , , , | 51101111 E EE/1D | | | | | | ., | | | 2 | | | | | | | CONTRACT DATES: | | | FY2007: | Dec-06 | 2 | FY2008: | N/A | | FY2009: | | N/A | EV | ′2010: | | N/A | | | | | | | CONTRACT DATES. | | | F12007. | Dec-00 | , | F12006. | IN/A | | F12009. | | IN/A | гі | 2010. | | IN/A | | | | | | | DELIVERY DATES: | | | FY2007: | E-1- 0- | 7 | FY2008: | N/A | | FY2009: | | N/A | | ′2010: | | N/A | | | | | | | DELIVERY DATES: | | | FY2007: | Feb-07 | | FY2008: | N/A | | FY2009: | | N/A | FY | 2010: | | IN/A | FY04 | | | FY 05 | | | | | FY 06 | | | | | | FY 07 | | | | | INSTALLATION SCHEDULE: PY | 1 | 2 | 3 4 | _ | 1 | 2 3 | 4 | _ | 1 | 2 | 3 4 | | | | 1_ | 2 | 3 | 4 | INPUT | | | | | | | | | | | | | | | | | 1 | OUTPUT | | | | | | | | | | | | | | | | | 1 | <u>FY 0</u>
2 |)8 | | | FY 09 | | | | | FY 10
3 4 | | | | FY | 11 | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 4 | | 1 | 2 3 | 4 | | 1 | 2 | 3 4 | | | 1 | 2 | 3 | 4 | | TC | TOTAL | | | | | | _ | | | | _ | | | | | | | | | | _' | | | | INPUT | 1 | | 0.1771.17 | | | | | | | | | | | |
| | | | | | | | | | OUTPUT | 1 | Notes/Comments: February 2006 TC Total ^{*}Equipment installation funds are not required since hardware will be integrated at the LBTS and remain there to support ICP software development, maintenance, and testing. MODIFICATION TITLE: Field Changes/Modifications COST CODE: VG007 MODELS OF SYSTEMS AFFECTED: SURTASS T-AGOS Ship and Shore Facilities DESCRIPTION/JUSTIFICATION: Field Changes/Modifications for correction of deficiencies identified by Fleet use, array support, communications equipment and replacement of aging/unsupportable equipment. N/A 0.079 0 0.000 DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) FY04 FY 05 FY 06 FY 07 FY08 FY09 Total Qty Qty Qty Qty Qty Qty Qty RDT&E 0.000 0 PROCUREMENT: 0 0.000 Kit Quantity 0 0.000 Installation Kits 0 0.000 Installation Kits Nonrecurring 0 0.000 0.029 6 0.250 1.267 1.071 0.934 1.085 66 Equipment 3 11 3 10 10 11 1.118 12 1.085 6 839 Equipment Nonrecurring 0 0.000 Engineering Change Orders 0 0.000 Data 0 0.000 Training Equipment 0 0.000 0 Support Equipment 0.000 Other 0 0.000 Interim Contractor Support 0 0.000 Installation of Hardware 0 0.000 PRIOR YR EQUIP 0.050 3 0.050 FY 05 EQUIP 6 0.127 6 0.127 FY 06 EQUIP 0.268 0.211 11 0.479 10 FY 07 EQUIP 0.106 3 0.106 3 FY 08 EQUIP 0.257 10 10 0.257 FY 09 EQUIP 10 0.385 10 0.385 FY 10 EQUIP 0.385 11 0.385 11 FY 11 EQUIP 12 0.386 12 0.386 FY TC EQUIP 0.000 TOTAL INSTALLATION COST 0.050 0.000 0.127 0.268 0.317 10 0.257 0.385 0.385 12 0.386 0.000 66 2.175 10 10 1.191 11 11 1.503 12 1.470 PRODUCTION LEADTIME: 10 months Various CONTRACT DATES: FY2004: Various FY 2005: Various FY2006: FY2007: Various DELIVERY DATES: FY2004: FY 2005: FY2006: FY2007: Various Various Various Various 0.377 FY 05 FY04 FY 06 FY 07 INSTALLATION SCHEDULE: PY 3 INPUT 3 6 10 OUTPUT 3 6 10 10 1.535 1.388 2 months 10 11 ADMINISTRATIVE LEADTIME: FY 08 FY 09 FY 10 INSTALLATION SCHEDULE: TC TOTAL INPUT 10 10 11 12 0 66 OUTPUT 10 10 12 11 0 66 Notes/Comments Quantity reflects various field changes TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: February 2006 0 0 0.000 9.014 1.471 MODIFICATION TITLE: Common Processor Ship Electronics February 2006 COST CODE: VG010 MODELS OF SYSTEMS AFFECTED: SURTASS T-AGOS Ships DESCRIPTION/JUSTIFICATION: Common Processor Ship Electronics provides upgraded ship processing and display suite consisting of INTEL technology server configuration to accommodate improved and expanded twinline and active precossing data from SURTASS Ships in support of MSS Active Improvements Program in a configuration (ICP) common across the MSS program office. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: N/A | FINANCIAL PLAN: (\$ in millions) | FINANCIAL | PLAN: | (\$ in | millions) | |----------------------------------|-----------|-------|--------|-----------| |----------------------------------|-----------|-------|--------|-----------| | FINANCIAL PLAN: (\$ in millions) | | | | | _ | | | | | | _ | | | | | | _ | | _ | _ | _ | | |--|----------|----------|-----------|-------|-----|------------|-----|---------------|--------|---------|-----|---------|------------|-------|-----|------------|------------|-------------|------------|----------|-------------|----------------| | | PY | | | FY04 | | Y 05 | | FY 06 | | 07 | | Y08 | <u>FY</u> | | | <u>Y10</u> | | <u>Y11</u> | | <u>C</u> | <u>Tc</u> | | | RDT&E | Qty | \$ Qty
0 | 0.000 | | PROCUREMENT: | 0 | 0.000 | | Kit Quantity | 0 | 0.000 | | Installation Kits | 0 | 0.000 | | Installation Kits Nonrecurring | 0 | 0.000 | | Equipment | 1 | 0.840 | | | 5 | 4.000 | | | | | | | | | | | | | | | 6 | 4.840 | | Equipment Nonrecurring | 0 | 0.000 | | Engineering Change Orders | 0 | 0.000 | | Data | 0 | 0.000 | | Training Equipment | 0 | 0.000 | | Support Equipment
Other | 0 | 0.000
0.000 | | Interim Contractor Support | 0 | 0.000 | | Installation of Hardware | 0 | 0.000 | | PRIOR YR EQUIP | 1 | 0.060 | | | | | | | | | | | | | | | | | | | 0 | 0.060 | | FY 05 EQUIP | | 0.000 | | | | | 5 | 0.640 | | | | | | | | | | | | | 5 | 0.640 | | FY 06 EQUIP | 0 | 0.000 | | FY 07 EQUIP | 1 | 0.000 | | FY 08 EQUIP | 0 | 0.000 | | FY 09 EQUIP | 0 | 0.000 | | FY 10 EQUIP | 0 | 0.000 | | FY 11 EQUIP | 0 | 0.000 | | FY TC EQUIP
TOTAL INSTALLATION COST | | 0.060 | | 0.000 | _ | 0.000 | - | 0.640 | | 0.000 | _ | 0.000 | 0 | 0.000 | _ | 0.000 | | 0.000 | | 0.000 | 0 | 0.000 | | TOTAL INSTALLATION COST | 1 | 0.900 | 0 | 0.000 | 5 | 4.000 | 5 | 0.640 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 6
6 | 5.540 | | METHOD OF IMPLEMENTATION: | <u> </u> | 0.900 | 0 | 0.000 | | | | LEADTIME: | | 1 month | U | | PRODUC | | | 0.000 | | | | | #3, #4 & #5 | | | me mos or min eemermon. | | | | | | 7151111110 | | . LETTO THINE | | | | | | | | | 10 1110111 | , | | | | | | CONTRACT DATES: | | FY2004: | N/A | | | | | FY2005: | Feb-05 | | | FY2006: | N/A | | | FY2007: | N/A | | | | | | | DELIVERY DATES: | | FY2004: | N/A | | | | | FY2005: | lan-06 | | | FY2006: | N/A | | | FY2007: | N/A | | | | | | | DELIVERY BATEO. | | 1 12004. | 14// | | | | | 1 12000. | our oo | | | 1 12000 | . 14// | | | 1 12007. | 14// (| INSTALLATION SCHEDULE: PY | 1 | 2 | FY04
3 | 4 | | 1 | 2 | FY 05
3 | 4 | | 4 | 2 | FY 06
3 | 4 | | | 4 | 2 | FY 07
3 | 4 | | | | INSTALLATION SCHEDULE. FI | | | 3 | | - | | | 3 | | - | | | 3 | | | | | | 3 | | | | | INPUT 1 | | | | | | | | | | | | 1 | 2 | 2 | | | | | | 1 | | | | OUTPUT 1 | | | | | | | | | | | | 1 | 2 | 2 | | | | | | 1 | | | | | | | | | | | | | | | | | - | - | | | | | | | | | | | | _ | Y 08 | | | | | FY 09 | | | | _ | Y 10 | | | | E\ | <u>′ 11</u> | | | TC | TOTAL | | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 10 | IOTAL | | INPUT | | | | | | | | | - | | | - | | | | | - | | | | | 6 | INPUT OUTPUT Notes/Comments Exhibit P-3a, Individual Modification Program Unclassified Classification #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION | | | | | | | | DATE | Februa | ry 2006 | |--|---------|---------|---------|---------|----------------------------------|---------|-----------------|------------|-----------------|---------| | APPROPRIATION/BUDGET ACTIVIT
OP,N - BA2 COMMUNICATIONS & EL | | UIPMENT | | | P-1 ITEM NON
BLI 2246 Taction | | lobile) Systems | <u> </u> | SUBHEAD
52WH | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | ТО СОМР | TOTAL | | | QUANTITY | | | | | | | | | | | | COST
(in millions) | \$5.1 | \$5.2 | \$5.2 | \$5.4 | \$17.7 | \$22.4 | \$22.8 | Continuing | Continuing | | Tactical/Mobile (TacMobile) Systems (formerly Tactical Support Centers). The TacMobile program provides evolutionary systems and ancillary equipment upgrades to support the Maritime Sector Commanders (Ashore) with the capability to plan, direct and control the tactical operations of Joint and Naval Expeditionary Forces and other assigned units within their respective area of responsibility. These operations include littoral, open ocean, and over land all sensor (i.e. Electro Optical (EO), Infrared (IR), Inverse Synthetic-Aperture Radar (ISAR), etc.) surveillance, anti-surface warfare, over-the-horizon targeting, counter-drug operations, power projection, antisubmarine warfare, mining, search and rescue, and special operations. The TacMobile program includes fixed-site Tactical Support Centers (TSCs) or equivalent and Mobile Operations Control Centers (MOCCs) or equivalent. TSCs provide Command, Control, Communications, Computers, & Intelligence (C4I) capability, air-ground, satellite and point-to-point communications systems; sensor analysis capabilities; avionics and weapons system interfaces and facilities equipment at fixed-site locations. MOCC is a scalable and mobile version of the TSC for contingency operations and for support of operations from airfields that do not have a TSC. WH046. Analysis Interface Equipment. This cost code contains TSC sensor analysis capabilities, avionics and weapons system interfaces, computer upgrades and associated software for interfacing analysis and processing equipment to the supported weapons systems (aircraft). It also includes Facilities Equipment necessary to power and support the processing equipment and interfaces. This Budget Request Procures: 1. TSC Upgrade Equipment; 2. Facilities Equipment; and 3. Installation of Equipment. #### INSTALLATION/DELIVERY DATA: 12 TSCs: 10 operational sites (located at Brunswick, Maine, Jacksonville, Florida, Sigonella, Italy, Kaneohe Bay, Hawaii, Whidbey Island, Washington, Kadena, Japan, Misawa, Japan, Coronado (North Island), California, Bahrain and United States Southern Command), and at 1 training site (located at Fleet Combat Training Center (FCTC) Dam Neck, Virginia), and 1 laboratory site (located at Space & Naval Warfare Systems Command Systems Center (SSC) Charleston detachment Patuxent River, Maryland). 11 MOCCs: 10 operational sites (homeported at Brunswick, Maine, Jacksonville, Florida (2 sites),
Sigonella, Italy (2 sites), Kaneohe Bay, Hawaii, Misawa, Japan, Willow Grove, Pennsylvania, Bahrain and Point Mugu, California), and 1 for C4l engineering and maintenance support (located at the In Service Engineering Activity (ISEA), SSC Charleston). Note: Some TSC and MOCC locations have changed as a result of the Global War On Terrorism (GWOT). Further relocations are anticipated as primary Maritime Patrol and Reconnaissance Aircraft (MPRA) operating locations evolve in support of the GWOT and as a result of the introduction of the P-8A Multi-mission Maritime Aircraft (MMA), as the replacement aircraft for the P-3C, and the Broad Area Multiple Surveillance Unmanned Aerial Vehicle (BAMS UAV). ## UNCLASSIFIED CLASSIFICATION | | COST ANALYSIS | | | | | DATE | | Feb | ruary 20 | 006 | | |------------------|---|-------------|----------|--|---------------|-----------|--------------|---------------|----------|---------------------|---------------| | | PRIATION ACTIVITY A-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | | | | IENCLAT | |) Systems | | SUBHE | E AD
52WH | | | O1 ,1 1 L | A 2 GOMMONIO/MONO/MO ELEGITACINO EQGIT MENT | | DLI ZZT | o ractical | //WODIIC (18 | CIVIODIIC |) Gysterne | <u>'</u> | | 02 VVII | | | | | | | FY 200 | | | FY 200 | | | FY 200 | | | COST
CODE | ELEMENT OF COST | ID
CODE | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | | | ANALYSIS INTERFACE EQUIP* NON-FMP INSTALLATION | A
A | | | 4,846
220 | | | 4,968
232 | | | 4,507
731 | TOTAL CONTROL | | | | 5,066 | | | 5,200 | | | 5,238 | | | | | | | | | | | | | | | | M 0446 UIN 06 | | <u> </u> | | 10.0 - 6.0 | <u> </u> | L | | <u> </u> | L | | **DD FORM 2446, JUN 86** P-1 Shopping List No. 40-2 of 3 Exhibit P-5, Budget Item Justification Unclassified ### Remarks: ^{*} Mobile Operations Control Center (MOCC) systems are procured under a "turn-key" structure; therefore, Installation funds are not shown separately. UNCLASSIFIED February 2006 MODIFICATION TITLE: Tactical/Mobile (TacMobile) Systems COST CODE WH046 MODELS OF SYSTEMS AFFECTED: N/A MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: N: This cost code contains fixed-site TSC/MOCC sensor analysis capabilities, avionics and weapons system interfaces, computer upgrades and associated software for interfacing analysis and processing equipment to the supported weapons systems (aircraft). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: #### FINANCIAL PLAN: (\$ in millions) | | | PY | | <u>FY</u> | 05 | <u>FY</u> | ′ 06 | <u>F\</u> | <u> 7 07 </u> | <u>F</u> ` | <u>′ 08</u> | <u>FY</u> | ′ 09 | <u>FY</u> | 10 | <u>F\</u> | <u>/ 11</u> | I | <u>C</u> | I | <u>otal</u> | _ | |--|-----|------------|------------------|-----------|---------|------------|----------|-----------|---------------|------------|------------------|-----------|----------|-----------|--------|------------------|-------------|------|----------|----------------------------|--|-------------| | | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | | VAR | 67.553 | VAR | 4.846 | VAR | 4.968 | VAR | 4.507 | VAR | 4.758 | VAR | 15.296 | VAR | 19.637 | VAR | 20.328 | CONT | CONT | CONT | CONT | | | Training Equipment Support Equipment Shore Pre-Installation Design | | | | | | | | | 0.026 | | 0.112 | | 0.130 | | 0.120 | | 0.100 | CONT | CONT | | 0.49 | | | Interim Contractor Support
Installation of Hardware*
PRIOR YR EQUIP
FY 04 EQUIP
FY 05 EQUIP | | 211
211 | 19.788
19.788 | 2 | 0.220 | 2 | 0.232 | 3 | 0.705 | 2 | 0.548 | 6 | 2.258 | 6 | 2.617 | 5 | 2.396 | CONT | CONT | 237
211
0
2 | 28.76
19.79
0.00
0.22 | | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 101 EQUIP | | | | | | 2 | 0.232 | 3 | 0.705 | 2 | 0.548 | 6 | 2.258 | 6 | 2.617 | 5 | 2.396 | | | 2
3
2
6
6
5 | 0.23
0.71
0.55
2.26
2.62
2.40 | | | FY TC EQUIP | | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | | TOTAL INSTALLATION COST | | | 19.788 | | 0.220 | | 0.232 | | 0.731 | | 0.660 | | 2.388 | | 2.737 | | 2.496 | CONT | CONT | CONT | 29.25 | 1 | | TOTAL PROCUREMENT COST | | | 87.341 | | 5.066 | TD 1 TU /F | 5.200 | | 5.238 | | 5.418 | BBBBII | 17.684 | | 22.374 | | 22.824 | CONT | CONT | CONT | 29.25 | j | | METHOD OF IMPLEMENTATION: | | | | | ADMINIS | IRATIVE | LEAD TIN | /IE: | VAR | | | PRODUC | CTION LE | AD TIME: | | VAR | | | | | | | | CONTRACT DATES: | | | | FY 2004: | | VAR | | | FY 2005: | | VAR | | | FY 2006: | | VAR | | | FY 2007: | | VAR | | | DELIVERY DATES: | | | | FY 2004: | | VAR | | | FY 2005: | | VAR | | | FY 2006: | | VAR | | | FY 2007: | | VAR | | | | | | | | | 06 | | | | <u>F</u> | <u>′ 07</u> | | | | FY | 08 | | | | | | | | INSTALLATION SCHEDULE: | PY | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | = | 1 | 2 | 3 | 4 | | | | | | | INPUT | 213 | | | | | | 2 | | | | 1 | 2 | | | | 2 | | | | | | | | OUTPUT | 213 | | | | | | 2 | | | | 1 | 2 | | | | | 2 | | | | | | | | | | | | - | . 00 | | | | _ | | | | | - | | | | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | | 1 | 2 | <u>/ 10</u>
3 | 4 | _ | 1 | 2 | <u>' 11</u>
3 | 4 | | | тс | | <u>TOTA</u> | | INPUT | | | | | 3 | 3 | | | | 3 | 3 | | | | 2 | 3 | | | | CONT | | 237 | | OUTPUT | | | | | | 3 | 3 | | | | 3 | 3 | | | | 2 | 3 | | | CONT | | 237 | #### Notes/Comments ^{*} P-3a quantities are "Fixed Shore Sites installed". Additionally, the Installation quantities only represent TSC units. ^{*} Install costs vary across fiscal years due to different equipment mix, site specific Field Change Bulletins (FCBs), and locations. #### CLASSIFICATION: UNCLASSIFIED | | | | BUDGET | ITEM JUSTI
P-40 | | SHEET | | | | DATE:
FEBRUA | RY 2006 | |-------------------------|----------------------|------------|---------|--------------------|--------------|---------|----------|-------------|---------|-----------------|------------------| | APPROPRIATION/BUDG | GET ACTIVITY | | | P-1 ITEM NO | MENCLATURE | | | | | | | | Other Procurement | , Navy | | | | | | | | | | | | BA-2: Communicati | ion & Elect. | Equipn | nent | | | | AN/SLQ-3 | 2(V) / 2312 | | | | | Program Element for Cod | de B Items: | | | Other Related | Program Elem | ents | | | | | | | | | 020422 | 28N | | | | | | | | | | | FY 2004
and Prior | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total
Program | | QUANTITY | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | COST (\$M) | 28.9 | | 19.9 | 24.7 | 31.0 | 32.1 | 31.7 | 35.5 | 34.6 | contd | contd | | Initial Spares (\$M) | 0.4 | | 0.9 | 0.5 | 0.7 | 0.9 | 1.4 | 1.4 | 1.6 | contd | 7.8 | #### PROGRAM DESCRIPTION/JUSTIFICATION: The AN/SLQ-32(V) provides a family of modular shipborne electronic warfare equipment which is installed on all surface combatants, CV/CVN, amphibious ships and auxiliaries in the surface Navy. The system consists of five configurations and provides early detection, analysis, threat warning and protection from anti-ship missiles. The Surface Electronic Warfare (EW) Improvement Program (SEWIP) will develop a modern, highly capable family of EW systems by block upgrade of the current AN/SLQ-32 system that is robust in detecting and countering near-term and future threats and will extend the service life of the AN/SLQ 32(V) systems presently installed on approximately 149 U.S. Navy ships. Funding procures Engineering Change Proposals (ECPs)/Field Change Kits to ensure future tactical suitability and viability of the AN/SLQ-32(V) and to address obsolescence and diminishing material source issues. Field Change Kits consist of, but are not limited to: Electromagnetic Interference (EMI) Fixes, Cost, Reliability, Obsolescence, and Diminishing Manufacturing Sources (DMS) fixes. Funding procures upgrades to the current AN/SLQ-32(V) system: Electronic Surveillance Enhancement (ESE) kits for the AN/SLQ-32(V). ESE replaces the Digital Processing Unit and Digital Tracking Unit with a modern computer structure. This enhanced functionality increases Anti-Ship Missile Defense (ASMD) capabilities by increasing the probability of correct identification of threats. Improved Control and Display (ICAD) replaces the current Display Control Console (DCC) with a Navy standard UYQ-70 console and improved windows based color displays. ICAD is a low-risk improvement that provides the EW Operator with the tools necessary to improve tactical performance, situational awareness and battle readiness. Small Ship Electronic Support Measures Systems (SSESM). These are required to provide Specific Emitter Identification (SEI) capability to various ships/ship classes. High Gain High Sensitivity (HGHS) capability to improve situational awareness and threat warning. TC5IN: Shipboard installation of ECP/Field Changes (including ESE), SSESM, ICAD, and HGHS. TC6IN: Installation of ECP/Field Changes (including ESE), SSESM, ICAD, and HGHS at shore sites. ## CLASSIFICATION: UNCLASSIFIED | | WEAPONS SYSTEM COST ANA
P-5 | LYSIS | Weapon S | ystem | | | | | | | DATE: | ARY 2006 | |----------------|--|------------|------------------------|----------|-----------|-------------------|-----------|------------|---------------|---------------------------|-----------|------------| | APPRO | PRIATION/BUDGET ACTIVITY | | ID
Code | P-1 ITEM | NOMENCL | ATURE/SUE | BHEAD | | | | SUBHEAD | | | | PROCUREMENT, NAVY
DMMUNCATIONS AND ELECTRONICS EQ | | | | | | ∧N/SI ∩ 3 | 32(V) 2312 | , | | | A2TC | | DA-2. CC | DMINIONCATIONS AND ELECTRONICS EQ | Т | OTAL COST IN THOU | JSANDS O | F DOLLAR | S | AIV/SLQ-3 | 2(V) 2312 | | | | AZIC | | 0007 | ELEMENT OF COST | | EV 0004 | 1 | EV 2005 | | 1 | EV 0000 | | | EV 0007 | | | COST | ELEMENT OF COST | ID
Code | FY 2004
and Prior | | FY 2005 | | | FY 2006 | | | FY 2007 | | | - | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | | | | | | | | | TC055 | Equipment ECP/FIELD CHANGE KITS | А | 5,850 | | | 2,681 | | | 3,500 | | | 4,887 | | TC056 | Small Ship ESM Systems (SSESM)
Production Support SSESM | В | 4,533
262 | 10 | 369.00 | 3,690
1,011 | | 339.25 | 4,071
841 | | | | | | SEI/HGHS
Production Support HGHS | В | | | | | | | | | | | | TC057
TC056 | ICAD/Q-70
Production Support ICAD
LOGISTICS SUPPORT ICAD | В | 2,600
39
3,000 | 7 | 260.00 | 1,820
1,153 | 10 | 280.72 | 2,807
579 | | | | | TC058 | ESE
Production Support ESE | A | 3,862
5 | 32 | 175.21 | 5,607
919 | 37 | 192.83 | 7,135
880 | | | | | TC055 | Surface EW Improvements SSESM ICAD ESE SEI/HGHS | В | | | | | | | | 66
(3)
(25)
(37) | | 16,814 | | | Production Support | | | | | | | | | (1) | | 3,378 | | TC5IN | FMP INSTALLATIONS | | 8,751 | | | 2,931 | | | 4,782 | | | 5,851 | | TC6IN | NON-FMP INSTALLATIONS | | 62 | | | 88 | | | 126 | | | 25 | RM 2446 .ILIN 86 | | 28,964
P-1 Line Ite | | | 19,900
PAGE NO | 59 | | 24,721 | | | 30,955 | DD FORM 2446, JUN 86 P-1 Line Item Number PAGE NO CLASSIFICATION: **UNCLASSIFIED CLASSIFICATION:** | | 11 HI210 | ORY AND PLANI | NING EXHIB | IT (P-5A) | Weapon System | | A. DATE | | | |--------------|--|---|--|---|--|----------------------------|---|----------------------------|----------------------------| | | | | | | | | | FEBRUA | RY 2006 | | | | ACTIVITY | | | | | | SUBHEAD | | | | • | | | AN/SLQ-32(V) | / 2312 | | | A2 | TC | | <u>ATION</u> | IS AND | <u>ELECTRONICS </u> | <u>EQ</u> | | • | _ | T = - = = - = - | | | | QTY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT METHOD & TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST | AVAILABLE | IF NO
WHEN
AVAILABLE | 10 | 369 | NAVSEA | 12/04 | CPFF | GD AIS | 7/05 | 2/06 | YES | | | 7 | 260 | NAVSEA | N/A | FFP | LM -Eagan | 9/05 | 6/06 | YES | | | 32 | 175 | NSWC Crane | 4/02 | FFP | Northrop Grumman | 3/05 | 5/05 | YES | | | | | | | | | | | | | | 12 | 339 | NAVSEA | 12/04 | CPFF | GD AIS | 2/06 | 10/06 | YES | | | 10 | 281 | NAVSEA | N/A | FFP | LM -Eagan | 2/06 | 8/06 | YES | | | 37 | 193 | NSWC Crane | 10/05 | FFP | Northrop Grumman | 2/06 | 5/06 | YES | | | 3 | 348 | NAVSEA | 12/04 | CPFF | GD AIS | 11/06 | 4/07 | YES | | | 25 | 287 | NAVSEA | N/A | FFP | LM -Eagan | 11/06 | 6/07 | YES | | | 37 | 172 | NSWC Crane | 10/05 | FFP | Northrop Grumman | 11/06 | 2/07 | YES | | | 1 | 1848 | TBD | TBD | TBD | TBD | | | | | | | 0N/BUMENTATION QTY 10 7 32 12 10 37 3 25 37 | ON/BUDGET / MENT, NAVY ATIONS AND QTY UNIT COST (000) 10 369 7 260 32 175 12 339 10 281 37 193 3 348 25 287 37 172 | ON/BUDGET ACTIVITY MENT, NAVY ATIONS AND ELECTRONICS I QTY UNIT COST (000) LOCATION OF PCO 10 369 NAVSEA 7 260 NAVSEA 32 175 NSWC Crane 12 339 NAVSEA 10 281 NAVSEA 37 193 NSWC Crane 3 348 NAVSEA 25 287 NAVSEA 37 172 NSWC Crane | ON/BUDGET ACTIVITY MENT, NAVY ATIONS AND ELECTRONICS EQ QTY UNIT COST (000) LOCATION OF PCO RFP ISSUE DATE 10 369 NAVSEA 12/04 7 260 NAVSEA N/A 32 175 NSWC Crane 4/02 12 339 NAVSEA 12/04 10 281 NAVSEA N/A 37 193 NSWC Crane 10/05 3 348 NAVSEA 12/04 25 287 NAVSEA N/A 37 172 NSWC Crane 10/05 | ON/BUDGET ACTIVITY MENT, NAVY C. P-1 ITEM IN AN/SLQ-32(V) ATIONS AND ELECTRONICS EQ CONTRACT METHOD & TYPE QTY UNIT COST (000) LOCATION OF PCO RFP ISSUE DATE CONTRACT METHOD & TYPE 10 369 NAVSEA 12/04 CPFF 7 260 NAVSEA N/A FFP 32 175 NSWC Crane 4/02 FFP 12 339 NAVSEA 12/04 CPFF 10 281 NAVSEA N/A FFP 37 193 NSWC Crane 10/05 FFP 3 348 NAVSEA 12/04 CPFF 25 287 NAVSEA N/A FFP 37 172 NSWC Crane 10/05 FFP | C. P-1 ITEM NOMENCLATURE | DN/BUDGET ACTIVITY MENT, NAVY ATIONS AND ELECTRONICS EQ | C. P-1 ITEM NOMENCLATURE | C. P-1 ITEM NOMENCLATURE | D. REMARKS PAGE NO CLASSIFICATION: P-1 SHOPPING LIST DD Form 2446-1, JUL 87 41 | РЗА | | INDIVIE | DUAL | MODIFIC | CATIO | ON | | | | | | | | | | | | | | FEBRUARY 20
BLI 2312 | |--|----------|-----------------|----------|-----------------------|------------------|----------------------|------------------|---------------------|-----------------|--------------|-----------------|---------------------|-----------------|--------------|-----------------|--------------|--------------|-----------------|-------------|-------------------------| | MODELS OF SYSTEM AFFECTED: | AN/SLQ | -32(V) | TYP | E MODIF | FICAT | ION: | ECPs | /SARs | | <u>-</u> | | | MOD | IFICATIO | N TITL | E: | Various | i | | 52.20.2 | | DESCRIPTION/JUSTIFICATION: | Funding is for Surface Electronic Warfare Im | provemer | nts to AN | I/SLQ | -32(V) . | Procu | irement a | nd inst | tallation of | impro | ovements | s is ned | cessary to | ensur | e future m | ission | tactical su | itability ar | nd viability fo | or SLQ-32(\ | /). | | DEVELOPMENT STATUS/MAJOR DEVELO |)PMFNT N | MII ESTO | ONES | | BI O | ICK 1A· F | SE(O | A:3QFY04 | 1) ICA | D (DT/O | 4·2QF | Y05) | | | | | | | | | | | FY 2004 | 4 | | | | | -0-(0 | | ., | .2 (2 .70) | | . 00/ | _ | | | | | | | | | I | and Pric | <u>or</u>
\$ | <u>F</u> | <u>Y 2005</u>
' \$ | <u>F`</u>
QTY | <u>Y 2006</u>
′\$ | <u>F\</u>
QTY | <u>/ 2007</u>
\$ | <u>F</u>
QTY | Y 2008
\$ | <u>F</u>
QTY | <u>Y 2009</u>
\$ | <u>E</u>
QTY | Y 2010
\$ | <u>F</u>
QTY | Y 2011
\$ | QTY | TC
\$ | QTY | TOTAL | | FINANCIAL PLAN (IN MILLIONS) | QIY | <u></u> | QII | | QIT | <u>Ψ</u> | QII | <u></u> | QII | <u></u> | QII | Ψ | T | Ф | UIT | <u></u> | QII | T D | QIT | \$
T | | RDT&E | 0 | 256.6 | 0 | 33.8 | 0 | 29.1 | 0 | 10.5 | 0 | 17.6 | 0 | 19.2 | 0 | 19.6 | | 18.0 | | Cont. | | 404.4 | | <u>PROCUREMENT</u> | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT - SSESM | 13 | 4.5 | 10 | 3.7 | 12 | 4.1 | 3 | 1.0 | | | | | | | | | | | 38 | 13.3 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGES | | 5.9 | | 2.7 | | 3.5 | | 4.9 | | 3.4 | | 1.0 | | 0.0 | | 0.0 | | | | 21.3 | | UNIT COST DATA FOR EQUIPMENT | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | P-1 SHOPPING LIST 41 OTHER - ICAD OTHER - ESE Non-FMP OTHER - SEI/HGHS LOGISTICS SUPPORT PRODUCTION ENGINEERING INSTALL COST (does not include non-FMP) PROCUREMENT COST TOTAL PROGRAM 10 20 43 2.6 3.9 3.0 0.3 0.1 20.2 8.8 29.0 7 32 49 1.8 5.6 3.1 0.1 17.0 2.9 19.9 10 37 59 2.8 7.1 2.3 0.1 19.9 4.8 24.7 25 37 1 66 7.2 6.8 1.8 3.4 0.0 25.1 5.9 31.0 21 18 7 46 6.1 3.1 12.0 2.1 0.1 26.7 5.3 8 13 21 2.4 21.5 3.1 0.1 28.0 3.7 31.7 5 16 21 1.5 25.2 7.0 0.2 33.9 1.6 35.5 15 22.9 15 8.0 31.0 3.5 34.6 32.1 PAGE NO CLASSIFICATION: UNCLASSIFIED 342 86 144 74 24.5 26.4 83.4 0.0 29.2 201.9 36.5 238.4 Cont Cont Cont Cont 22 22 | CLASSIFICATION: U | INCLASSII | FIED |
---------------------------------------|---------------------|------|---------|--------|-------------|--------|-------------------|--------------|---------|----------------|---------|-----------|--------------------|--------------|------------------|---------------|----------|----------------|----------|--|----------|----------------|----------------|---------------------------| | P3A (Continued) | | | | | | | | INDIV | IDUAL N | MODIFICAT | ION (Co | ntinued) | | | | | | | | | | | | FEBRUARY 2006
BLI 2312 | | MODELS OF SYSTEM | MS AFFEC | TED: | A | N/SLC | Q-32A(| V)2, A | (V)3 | | | | MODIFI | ICATION 1 | TTLE: | | Small | l Ship Electr | onic Sup | port Measu | res Syst | ems (SSES | SM) | | | | | INSTALLATION INFO | METHOD OF IMPLEN
ADMINISTRATIVE LE | | N: | | Month | LT/AIT
h | | | | | PRO | DUCTIO | N LEADTI | ME: | | 8 Mor | nths | | | | | | | | | | CONTRACT DATES: | | | 2005: | - | | | Jul-05 | | | FY 2006: | | Feb-06 | | FY 2 | | Nov- | | - | | | | | | | | DELIVERY DATE: | | FY 2 | 2005: | - | | F | eb-06 | | | FY 2006: | | Oct-06 | | FY 2 | 007: | Apr- | 07 | <u>-</u> | | | | | | | | _ | | | | 1 | | | | | | | | _ | (\$ in N | | 1 | | | | 1 | | | | | | | Cost: | | Otre | \$ | FY 2 | 2004 ar | | | Y 2005
\$ | | Y 2006
\$ | | 2007 | | / 2008
\$ | | FY 2009
\$ | | Y 2010
\$ | | Y 2011
\$ | | Complete
\$ | Otre | Total \$ | | PRIOR YEARS | | Qty | Þ | | \$ | • | Qty | \$ | Qty | Ф | Qty | Ф | Qty | Ф | Qty | Þ | Qty | Ъ | Qty | Ф | Qty | \$ | Qty | <u> </u> | 0 | 0.00 | | FY 2004 AND PRIOR | R | | | 6 | | 0.71 | 5 | 0.65 | . 2 | 0.22 | | | | | | | | | | | | | 13 | 1.58 | | FY 2005 EQUIPMEN | NT | | | | | | | | 10 | 1.12 | | | | | | | | | | | | | 10 | 1.12 | | FY 2006 EQUIPMEN | NT. | | | | | | | | | | 12 | 1.05 | | | | | | | | | | | 12 | 1.05 | | FY 2007 EQUIPMEN | NT . | | | | | | | | | | | | 3 | 0.25 | | | | | | | | | 3 | 0.25 | | FY 2008 EQUIPMEN | NT | 0 | 0.00 | | FY 2009 EQUIPMEN | ١T | 0 | 0.00 | | FY 2010 EQUIPMEN | ١T | 0 | 0.00 | | FY 2011 EQUIPMEN | ١T | 0 | 0.00 | | TO COMPLETE ** | Cont | 38 | 4.00 | | INSTALLATION SC | CHEDULE: | r. I | SHIP AV | /AILAE | BILITIE | S | | | 1 (| | | | | | | | 1 | | | | | | | | | | FY2004
AND PRIOR | | | | | 1 | <u>FY 20</u>
2 | 005
3 4 | | FY 2006
2 3 | 4 | 1 2 | <u>′ 2007</u>
3 | 4 1 | <u>FY 2</u>
2 | | | FY 2009
2 3 | 4 | FY 2 | | | FY 2011
2 3 | TC TOTAL | | IN | 13 | | | | | | <u>-</u> | 5 5 | 5 | 4 4 | 4 | | 3 | Ť | | <u> </u> | | | 1 | <u>. </u> | <u>~</u> | | <u> </u> | 38 | | OUT | | | | | | | | 1 8 | 2 | 6 4 | 2 | 1 5 | 3 | 2 1 | 2 | 1 | | | | | | | | 38 | CLASSIFICATION: UNCLASS | IFIED |----------------------------|-------|--------|---------|---------------|-------|------------|-------|-----------|---------|--------------|---------|-----------|-------|--------------|----------|------------|-----|----------|-----|------------|-----------|-------------|-----------| | P3A (Continued) | | | | | | INDIV | IDUAL | MODIFICA | TION (| Continued) | | | | | | | | | | | | | JARY 2006 | BLI 23 | 12 | | MODELS OF SYSTEMS AFFE | TED. | , | אויפו כ | Q-32A(V)1,A(V | Λo | | | | MODIE | FICATION TIT | TI E. | | Impro | oved Control | and Dien | lav (ICAD) | | | | | | | | | INIODELS OF STSTEINS AFFEC | JIED. | | AIN/OLG | 2-32A(V)1,A(V |)2 | | | | MODIF | TOATION III | LE. | | impic | oved Control | anu Disp | iay (ICAD) | | | | | | | | | INSTALLATION INFORMATION | N: | METHOD OF IMPLEMENTATION | ON: | | SHIPAL | _T/AIT | ADMINISTRATIVE LEADTIME: | | | 1 | Months | | _ | | PRO | DUCTION | ON LEADTIM | E: | | 6 Mor | nths | | | | | | | | | | | CONTRACT DATES: | | 2005: | | Sep-05 | | = | | FY 2006: | | Feb-06 | | FY 20 | | Nov-0 | | | | | | | | | | | DELIVERY DATE: | FY | 2005: | | Jun-06 | i | _ | | FY 2006: | / | Aug-06 | | FY 20 | 007: | Jun-0 | 7 | (\$ in | Millions) | | | | | | | | | | | | | Cost: | | | FY 20 | 004 and Prior | | FY 2005 | l F | Y 2006 | F | Y 2007 | | Y 2008 | | FY 2009 | F) | Y 2010 | l F | Y 2011 | Т | o Complete | - | Total | | | | Qty | \$ | Qty | | Qty | \$ | | PRIOR YEARS | 4.7 | Ť | | · · | | Ť | | Ť | , | Ť | | Ť | | * | | <u> </u> | | <u> </u> | | | | · · | 0 | 0.00 | | | 51/ 000 / 11/5 55/05 | FY 2004 AND PRIOR | | | | | | | 4 | 1.37 | | | | | | | | | | | | | 4 | 1.37 | | | FY 2005 EQUIPMENT | | | | | | | 3 | 1.03 | 3 | 0.58 | | | | | | | | | | | 6 | 1.60 | | | 1 1 2003 EQUIF WENT | 1 | | | | | | 3 | 1.03 | 3 | 0.30 | | | | | | | | | | | 0 | 1.00 | | | FY 2006 EQUIPMENT | | | | | | | | | 10 | 1.92 | | | | | | | | | | | 10 | 1.92 | FY 2007 EQUIPMENT | | | | | | | | | 3 | 0.58 | 20 | 3.2 | | | | | | | | | 23 | 3.77 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 3 | 0.48 | 16 | 2.35 | | | | | | | 19 | 2.35 | | | 1 1 2000 EQUIF WENT | 1 | | | | | | | | | | | 0.40 | 10 | 2.33 | | | | | | | 13 | 2.33 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | | 6 | 1.44 | | | 6 | 1.44 | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 3 | 0.72 | | | 3 | 0.72 | | | FY 2011 EQUIPMENT | 0 | 0.00 | | | 1 1 2011 EQUIPMENT | 1 | 0 | 0.00 | | | TO COMPLETE ** | Cont | 71 | 13.17 | | | | | | | • | | | | | | • | | | | • | | | | | | • | | <u> </u> | NOTE: | QUAI | NTITIES DIFF | ER FR | ROM P-5 BE | CAUSE | E OF INST | ALLATI | IONS AT SHO | ORE SIT | ES (15). | INSTALLATION SCHEDULE | - | SHIP A | AVAILA | BILITIES | | | 1 | | _ | | | | | | | | | | | | | | | | FY2004 | | | | | FY 20 | <u>105</u> | | FY 2006 | | FY | 2007 | | FY 2 | 2008 | | FY 2009 | | FY 20 | 010 | <u>E</u> | Y 2011 | TC | TOTAL | | AND PRIOF | ₹ | | | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 2 | 3 | 4 | | | IN | | | _ | 5 | | 5 | 5 | | 5 | | 5 | 5 6 | 7 | 3 4
5 5 | | 4 3 | 3 | | 3 | | | | 71 | | "' | | | | | | 3 | " | 3 | ١ | | 3 | ا ا | , | 5 5 | | - 3 | Ĭ | | J | | | | . ' | | OUT | ⅃L | | | | | | | 1 1 | 4 | 1 4 | 5 | 7 2 | 5 | 7 9 | 4 | 2 6 | 2 | 1 | 1 | 3 3 | 3 | | 71 | | 1 | | | | | | · | | | | | | | | _ | | | | | | | · | D_1 C | SHODD | ING LIST | | DAGE | | | | | | | | CLA | COLEICATI | ON: HNCLASS | EIED | | CLASSIFICATION: UNCLASS | IFIED |--|------------|--------|----------|--------------|--------|------------|--------|---------------|---------|----------|-----------|---------------------|--------|--------------|------------|---------|-----|-------------|---------------|----------------|--------|--------------------|------| | P3A (Continued) | | | | | | INDIV | IDUAL | MODIFICA | ATION (| Continue | d) | | | | | | | | | | | FEBRUA
BLI 2312 | | | MODELS OF SYSTEMS AFFE | CTED. | ΔN | 1/SI O : | 32A(V)2, A(| 1//2 | | | | MODI | FICATION | I TITI E: | | ⊔iah (| Sain High Se | noitivity | | | | | | | | | | INIODELS OF STSTEINS AFFE | CIED. | AN | /SLQ- | 32A(V)2, A(| V)S | | | - | MODI | FICATION | I IIILE. | | nign | sain nign se | risilivity | | | | | | | | | | INSTALLATION INFORMATION
METHOD OF IMPLEMENTATION | | СП | IIPALT. | /AIT | ADMINISTRATIVE LEADTIME: | | | Nonths | | | | | PRO | DUCTION | ON LEAD | TIME: | | TBD | | | | | | | | | | | | CONTRACT DATES: | FY | 2005: | _ | | | | | FY 2006 | | | _ | | 2007: | TBD | | | | • | | | | | | | DELIVERY DATE: | FY | 2005: | | | | | | FY 2006 | | | _ | FY 2 | 2007: | TBD | Cost: | 1 | | FY 20 | 004 and Prio | r | FY 2005 | T F | Y 2006 | T F | Y 2007 | | Millions)
' 2008 | l F | Y 2009 | l F | Y 2010 | T F | Y 2011 | Т | Complete | 1 - | Total | | | | Qty | \$ | Qty | \$ | Qty | | Qty | \$ | Qty | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | PRIOR YEARS | | | | | | | | | | | | | - | 0 | 0.00 | | | FY 2004 AND PRIOR | 0 | 0.00 | | | TT 2004 AND TRIOR | 0.00 | | | FY 2005 EQUIPMENT | 0 | 0.00 | | | FY 2006 EQUIPMENT | 0 | 0.00 | | | FY 2007 EQUIPMENT | 0 | 0.07 | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 6 | 0.57 | | | | | | | 6 | 0.57 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 12 | 0.97 | | | | | 12 | 0.97 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 13 | 1.08 | 2 | Cont | 15 | 1.08 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | | 14 | Cont | 14 | 0.00 | | | TO COMPLETE ** | | | | | | | | | | | | | | | | | | | 22 | Cont | 22 | 0.00 | | | | | | | |
| NOTE: | QUA | NTITIES DI | FFER I | FROM P-5 E | BECAUS | SE OF INS | TALLA | TIONS AT | SHORE | SITES (4). | INSTALLATION SCHEDULE | <u>:</u> , | SHIP A | VAILA | BILITIES | FY2004 | | | | | FY 20 | | | FY 2006 | | _ | Y 2007 | | FY 2 | | _ | FY 2009 | | <u>FY 2</u> | | | Y 2011 | TC | TOTA | | AND PRIOR | R | | | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 | 2 | 3 4 | 1 - | 3 3 | 3 | 1 2
3 3 | <u>3</u>
3 | 4 1 2
3 3 3 | | 3 35 | 69 | | OUT | | | | | | | | | | | | | | | | 3 | 3 | 3 3 | 3 | 3 3 3 | | 4 38 | 69 | P-1 SHOPPING LIST PAGE 7 ITEM NO. 41 CLASSIFICATION: UNCLASSIFIED | Exhibit P-40, Budget Ite | em Justif | ication | | | | | Date
February 200 | 6 | | | | | |---|------------|-------------|--------------|----------|-------|-------------------|---------------------------|---------|---------|---------|----------------|-------| | Appropriation (Treasur
Other Procurement, Na | - | | /Item Contro | l Number | | | P-1 Line Item Information | | | | | | | Program Element for C | ode B Ite | ems: | | | | ner Related Progr | | | | | | | | | 1 | , , | | • | 020 | 04575N Informat | on Warfare | T | 1 | • | T | | | | ID
Code | Prior Years | FY 2004 | FY 2005 | FY 20 | 006 FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | Proc Qty | | | | | | | | | | | | | | Gross Cost | A | 32.628 | 4.154 | 4.007 | 3.73 | 5.032 | 7.166 | 4.219 | 4.310 | 4.411 | Cont. | Cont. | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (=P-1) | | | | | | | | | | | | | | Initial Spares | A | 1.625 | 0.000 | 0.000 | 0.00 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.625 | | Total Proc Cost | A | 34.253 | 4.154 | 4.007 | 3.73 | 5.032 | 7.166 | 4.219 | 4.310 | 4.411 | Cont. | Cont. | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | - | | Description: The Naval Information Warfare Activity (NIWA) serves as the Program Management Office for the Offensive Information Warfare (IW) program. As such, NIWA is tasked as the Navy's principal technical agent to research, assess, develop, and procure IW capabilities. The key focus is to provide tactical commanders with, state-of-the-art Electronic Attack (EA) hardware and software, and Computer Network Operations (CNO) production capabilities and IW Mission Planning Analysis and Command and Control Targeting System (IMPACTS) tool. (Some details of CNO are held at a higher classification.) P-1 Shopping List - Item No. 42 **Exhibit P-40, Budget Item Justification** | Exhibit P-40a, Budget It | em Justi | fication for | Aggregated It | ems | | | Date
February 20 | 006 | | | | | |--------------------------------|------------|--------------|---------------|---------|---------|---------|---------------------|--------------|---------|---------|-------|--------| | Appropriation/Budget A | Activity (| OPN/2/2340 | 000/234006 | | | | Informatio | n Warfare Sy | stems | | | | | | ID | Prior | | | | | | | | | То | | | Procurement Items | Code | Years | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY2008 | FY 2009 | FY 2010 | FY 2011 | Comp | Total | | Production Support | A | 11.450 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 11.450 | | IW/CW Equipment | A | 0.900 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.900 | | EA Equipment | A | 9.710 | 2.534 | 2.257 | 1.889 | 1.726 | 1.842 | 1.858 | 1.942 | 1.977 | Cont. | Cont. | | EA Equipment Spares | A | 1.625 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.625 | | EA Installation | A | 0.300 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.300 | | Perception | A | 2.861 | 0.870 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3.731 | | Management | | | | | | | | | | | | | | IMPACTS Support | A | 1.425 | 0.250 | 0.972 | 0.735 | 0.700 | 0.750 | 0.750 | 0.664 | 0.677 | Cont. | Cont. | | SSA Support | A | 0.700 | 0.300 | 0.250 | 0.300 | 0.305 | 0.338 | 0.305 | 0.344 | 0.355 | Cont. | Cont. | | Fleet HPC HW | A | 0.971 | 0.200 | 0.000 | 0.300 | 0.250 | 0.250 | 0.250 | 0.250 | 0.250 | Cont. | Cont. | | Contractor HW | A | 1.598 | 0.000 | 0.318 | 0.300 | 0.300 | 0.350 | 0.300 | 0.356 | 0.363 | Cont. | Cont. | | IW Spt Equip. | A | 0.582 | 0.000 | 0.000 | 0.000 | 0.350 | 0.346 | 0.347 | 0.341 | 0.372 | Cont. | Cont. | | Computer Network
Operations | A | 2.131 | 0.000 | 0.210 | 0.212 | 2.630 | 3.103 | .222 | .226 | .230 | Cont. | Cont | | | | | | | | | | | | | | | | Total Quantity | | Var | | | Total Cost | Α | 34.253 | 4.154 | 4.007 | 3.736 | 5.032 | 7.166 | 4.219 | 4.310 | 4.411 | Cont. | Cont. | P-1 Shopping List - Item No. 42 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibit P-18 Initial and Replenishment Spare and Repair Parts Justification | | | | | Date: February 2006 | | | | | | | |---|-------|---------|---------|---------|---------------------|-----------------------------|---------|---------|---------|-------|-------| | Appropriation (Treasury) OPN/2/234000/234006 | | | | | | Information Warfare Systems | | | | | | | | Prior | | | | | | | | | TO | | | End Item P-1 Line Item | Years | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Comp | Total | | INITIAL | | | | | | | | | | | | | Electronic Attack | 1.625 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.625 | | Equipment Spares | TOTAL INITIAL | 1.625 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.625 | REPLENISHMENT | | | | | | | | | | | | | N/A | TOTAL REPLENISHMENT | | | | | | | | | | | | Remarks: Funded Initial Spares P-1 Shopping List Item No. 42 Exhibit P-18, Initial and Replenishment Spares and Repair Parts Justification #### CLASSIFICATION | BUDGET | DATE: February 2006 | | | | | | | | |--|---------------------|---------|--------|---|---------|-----------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | P-1 ITEM NOMENCLA
SHIPBOARD IW EXPLO | | SUBHEAD
521U | | | | | FY 2005 | FY 2006 | FY2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total | | QUANTITY | \$68.5 | \$59.0 | \$70.8 | \$67.3 | \$91.5 | \$104.0 | \$87.9 | \$549.0 | | COST
(in millions) | | | | | | | | | #### PROGRAM COVERAGE: #### JUSTIFICATION OF BUDGET REQUIREMENTS: - (U) This line procures the following: - (U) The Ships Signal Exploitation Equipment (SSEE) program is a spiral acquisition, commercial off-the-shelf/non-developmental item (COTS/NDI) program designed as the building block to improve the tactical cryptologic and Information Warfare (C2W/IW) exploitation capability across Navy surface combatant platforms. SSEE provides the afloat cryptologist with threat identification and analysis of Communications Intelligence (COMINT) as well as queuing of radio direction finding assets. Equipment Includes Receivers, Radio Frequency (RF) Management Systems, Recorders, Audio Distribution Systems, Computers, Antennas and Ancillary Hardware. The system is upgraded incrementally, as improvements are developed. SSEE Increment E shall employ the Maritime Cryptologic Strategy for the 21st century (MCS-21) concept of a single core architecture that is easily modernized and scaled in capability. The system design permits the rapid insertion of new and emerging pre-planned product improvements (P3I) to address the evolving threat. The system will utilize generic processor technology to counteract obsolescence issues with Digital Signal Processing (DSP) technologies and provide software receivers for ease of modification to deal with known and projected exotic threat signals of interest. Automated signal acquisition and integrated Radio Direction Finding (RDF) will be incorporated into the Increment E system. - (U) The Transportable Radio Direction Finding (T-RDF) and associated deck and/or mast antenna is a complete communication band shipboard Direction Finding system for bearing computation for surface combatants and is designed to operate in the harsh shipboard environment. - (U) Engineering Change Proposal (ECP)/Obsolescence integration procures COTS/NDI equipment to replace obsolete and unsupportable equipment for the SSEE, Cooperative Outboard Logistics Upgrade (COBLU), Battle Group Passive Horizon Extension System-Shipboard Terminal (BGPHES-ST) and COMBAT Direction Finding (DF)/Automated Digital Acquisition Subsystem (ADAS), and Communication Data Link System (CDLS) programs. These changes allow for a common logistic support baseline for these programs and provides the hardware to support the Defense Information Infrastructure Common Operating Environment/Global Command and Control System-Maritime (DII COE/GCCS-M) software upgrades. - (U) Navy Electronic Support Measure (ESM). (Formerly Special Modulation Detection Assembly (SMDA). This program will procure Navy Electronic Support measure collection systems vice Special Modulation Detection Assembly Cards. Systems are COTS hardware used for NAVY Electronic Support Measures (ESM) to provide a digitized intermediate frequency that is further processed to obtain Specific Emitter Identification (SEI) signature on certain
types of radiated electronic signals. The SEI signature is produced by standardized algorithms within the host processor, which are jointly developed and supported at the national level by the National Security Agency (NSA) SEI Program Office. SEI systems consist of a COTS tuner, COTS wideband digitizer, a COTS digital signal processing (DSP) board, and host personal computer (PC) computer. The digitizer, DSP board, and PC are Versa Module Europa (VME) or Peripheral Component Interconnect (PCI) compliant hardware and mirror equipment being produced in national systems. The SEI systems supported by this line item are intended for deployment on both coasts, for use as Navy ESM collection systems and will fill a critical need for the capability. #### UNCLASSIFIED #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | February 2006 | |--|-----------------------------------|---------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | SUBHEAD | | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | SHIPBOARD IW EXPLOIT SYSTEMS 2360 | 521U | | JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: (continued) - (U) The Communication Data Link System (CDLS) (formerly called Common Data Link Navy (CDL-N) and Common High Bandwidth Data Link-Shipboard Terminal (CHBDL-ST)). The CDLS system provides network interface capability, wideband encryption, and command link upgrades to the CHBDL-ST baseline system. CDLS provides a wideband data link between Navy/Joint airborne sensor systems and the shipboard processors of national and tactical reconnaissance programs. It is designed to communicate with the Signals Intelligence Mission and the Distributed Common Ground Station Navy (DCGS-N). CDLS benefits the fleet by providing horizon extension for line-of-sight sensor systems for use in time critical strike missions and is interoperable with the Fighter/Attach (F/A)-18 Shared Reconnaissance Pod (SHARP), Tactical Common Data Link (TCDL) Equipped P-3C and Electronics (E)P-3E Navy Aircraft, USAF Dual Data Link II equipped Special Aircraft, and Global Hawk High Altitude Endurance Unmanned Aerial Vehicle (HAE UAV). The CDLS program has provided additional capabilities by backfitting with the following kits: The Network Interface Unit (NIU) Kit (previously known as Dual Simultaneous Mission/Asynchronous Transfer Mode (DSM/ATM kits) provides a second Link Controller Rack with network interface capability, Sun workstation, wideband encryption, and command link upgrades to the CHBDL-ST baseline system. The Video Interface Group (VIG) Kit provides an additional workstation that provides streaming video display, record, and playback capability to support TCDL Equipped Navy Aircraft. - (U) IW Training Equipment provides operator, unit or multi-unit level training on Tactical Cryptologic Systems (TCS). This training enhances initial skills, provides refresher training and increases proficiency of the operator on the TCS through the generation and replay of operational scenarios by software simulation versus hardware stimulation. Additionally this line supports the procurement of the Cryptologic On-Line Trainer (COLT) hardware for Shipboard IW team training. - (U) Automatic Identification System (AIS) AIS is an International Maritime VHF Communication system that allows any ship to exchange information (machine to machine) on Navigation (Position, Course, Speed, etc), Ship Info (Ship Name, Call Sign, Length/Beam), Cargo Info (Draft, Type, Destination, Route, Estimated Time of Arrival (ETA), and Messaging (Safety, Text). This technology will improve capability in three diverse areas: (a) Situational Awareness/Common Operational Picture (COP) (b) Navigation/Safety of Ship and (c) Other intelligence gathering/correlation. Phase I OPN will procure off-the-shelf Commercial AIS gear and install them as "stand alone" systems on Navy warships. This will provide the Fleet with an initial operating capability. Phase 2 will provide an integrated AIS capability. Equipment will provide AIS capability on U.S. surface warships, including interfaces with ship's GCCS-M, Navigation, Intelligence, Surveillance and Reconnaissance (ISR) and Combat Systems as defined by Fleet requirements and Concept of Operations. (CONOPS). Funds will procure off-the-shelf Commercial AIS gear, in the form of omni-directional Very High Frequency (VHF), Global Positioning System (GPS) antennas, AIS transponder, AIS display and associated cables. - (U) Tapered Slot Antenna System A Tapered Slot Antenna has been developed to collect modern hostile threat communications signals. In accordance with Department of Defense (DoD) Transformation objectives, an upgraded Tapered Slot Antenna has been developed with National Security Agency (NSA) Tactical Signal Intelligence (SIGINT) Technology (TST) funding. Accelerated procurement of Tapered Slot Antenna as a Pre-Planned process modern threat communication signals to provide Indications and Warning (I&W), more accurate cuing of sensors, improved signal exploitation and more timely support for Time Critical Strike operations. The Tapered Slot Antenna incorporates the latest advances in digital technology and will operate as the first truly multi-function antenna suitable for simultaneous Direction Finding (DF), signal acquisition and Information Operations (IO). - (U) Tactical Communications Intelligence/Electronic Intelligence (COMINT/ELINT) Integration Tactical COMINT/ELINT is a Pre-Planned Product Improvement (P3I) upgrade. A recent P3I upgrade has been developed to collect and process (ELINT), such as from surface ship radars, simultaneously with COMINT as part of the SSEE Increment E system. This significant system improvement will provide, for the first time in the Navy's history, an integrated COMINT and ELINT collection and processing capability simultaneously for tactical cryptologic systems onboard surface ships which will significantly improve the identification and resolution of ambiguities of multiple hostile and/or threat SIGINT emitters. #### **COST ANALYSIS** DATE: February 2006 APPROPRIATION ACTIVITY P-1 ITEM NOMENCLATURE **SUBHEAD** OP,N - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT SHIPBOARD IW EXPLOIT SYSTEMS 2360 521U FY2005 FY2006 FY2007 COST ID UNIT TOTAL UNIT **TOTAL** UNIT TOTAL CODE **ELEMENT OF COST** CODE QTY COST COST QTY COST COST QTY COST COST 1U010 T-RDF ANTENNAS Α 2 414.0 828 1U013 ECP/OBSOLESCENCE Α VAR VAR 9.106 VAR VAR 541 VAR VAR 1.276 1U017 SSEE INCREMENT E Α 8 3,412.5 27,300 7 3,600.0 25,200 4,300.0 38,700 1U020 NAVY ELECTRONIC SUPPORT MEASURES (Formerly SMDA) Α 3 169.0 507 4 172.5 690 1U027 CDLS Α 3 2,948.0 8,844 2 2,481.0 4,962 1 3,200.0 3,200 1U029 IW TRAINING EQUIPMENT Α VAR VAR 355 VAR VAR 362 VAR VAR 739 В VAR VAR 1U030 **AUTOMATIC IDENTIFICATION SYSTEM (AIS)** 481 1U040 TAPERED SLOT ANTENNA SYSTEM Α VAR VAR 1.700 VAR 1U050 TACTICAL COMINT/ELINT INTEGRATION VAR 3,400 Α 1U555 PRODUCTION SUPPORT 3,372 3,346 4,394 INSTALLATION 18,142 18,790 21,992 1U777 INSTALL-FMP 14,442 16.205 18.048 1U777 DSA 2,023 1,810 3,244 1U776 INSTALLATION-NON FMP 1,677 775 700 **TOTAL** 68,454 58,991 70,782 Cost Code: 1U013 - Unit cost and quantity varies because the equipment being procured is COTS/NDI and supports all the programs within the Shipboard IW Exploit Budget. Cost Code: 1U017 - Unit price cost (UPC) varies due to different configurations and economy of scale. Cost Code: 1U020 - Updated Navy Electronic Measures Collection Systems will be procured vice legacy Special Modulation Detection Assembly Cards. NESM allows an all platform capability vice the limited P-3/submarine capability of legacy cards Cost Code: 1U027 FY05 - Systems will begin backfitting fielded CHBDL systems. Cost Code: 1U029 - IW Training Equipment, quantity varies because of different configurations of training systems that support all of the programs within the Shipboard IW Exploit Budget. Cost Code: 1U030 - Quantity varies because the equipment being procured is COTS/NDI. Unit Price Cost (UPC) varies due to different configurations and economy of scale. Cost Code: 1U040 - Congressional Add Cost Cost: 1U050 - Congressional Add # UNCLASSIFIED CLASSIFICATION #### DATE: PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT SHIPBOARD IW EXPLOIT SYSTEMS 2360 521U CONTRACTOR CONTRACT RFP DATE SPECS DATE COST **ELEMENT OF COST** FΥ AND **METHOD** LOCATION ISSUE **AWARD** OF FIRST QTY UNIT **AVAILABLE** REVISIONS CODE OF PCO DATE DATE **DELIVERY LOCATION** & TYPE COST **AVAILABLE** NOW 1U010 T-RDF ANTENNAS SWRI SA, TEXAS OPTION/FFP SSC/CH N/A Jan-05 Jun-05 2 414 YES N/A 1U017 | SSEE INCREMENT E 05 ARGON, VA OPTION/FFP OSP N/A Nov-04 Nov-05 8 3,413 YES N/A 06 ARGON, VA OPTION/FFP OSP N/A Feb-06 YES N/A Feb-07 7 3,600 ARGON, VA OPTION/FFP OSP 07 N/A Nov-06 Nov-07 9 4,300 YES N/A 1U020 NAVY ELECTRONIC SUPPORT MEASURES 05 **VARIOUS** OPTION/FFP SSC-SD N/A Jan-05 Oct-05 3 169 YES N/A 06 **VARIOUS** OPTION/FFP SSC-SD N/A 173 YES Feb-06 Dec-06 N/A 4 1U027 CDLS 04 **CUBIC CORP** OPTION/FFP **SPAWAR** N/A Mar-04 Sep-05 7 3,135 YES N/A **CUBIC CORP** 05 OPTION/FFP **SPAWAR** N/A YES N/A Dec-04 Jun-06 3 2,948 06 **CUBIC CORP** OPTION/FFP **SPAWAR** YES N/A Feb-06 Aug-07 2 2,481 N/A 07 YES **CUBIC CORP** OPTION/FFP **SPAWAR** N/A 3,200 N/A Dec-06 Jun-08 D. REMARKS **DD FORM 2446, JUN 87** P-1 Shopping List-Item No 43 - 4 of 13 MODIFICATION TITLE: T-RDF ANTENNAS-SHIP COST CODE 1U010 / 1U777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: (U) Transportable Radio Direction Finding (T-RDF) is a complete communication band shipboard T-RDF system for signal acquisition and bearing computation for surface combatants and is designed to operate in the harsh shipboard environment. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINIANIOIAI | DI ANI | /m · · | 102 A | |-------------
--------|---------|----------| | FINANCIAL | PLAN: | (20 III | millions | Notes/Comments: | | PY | | | FY | ′ 0 <u>5</u> | F١ | <u>/ 06</u> | F | Y 07 | FY | 08 | FΥ | <u> </u> | FY | 10 | FY | 11 | Т | Г <u>С</u> | To | tal | |--|---------------|-------------------|----------|--------|------------------|--------|---------------------|----------|------------------------|------|-------|-------------|----------|--------|-----------------|---------|------------------|-------|------------|-------------------------|----------------------------------| | | PY
Qty | \$ | ĺ | Qty | <u>-00</u>
\$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | <u>10</u>
\$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Equipment Nonrecurring | 33 | 6.0 | | 2 | 0.8 | | | | | | | | • | | | | · | | • | 35 | 6.8 | | Engineering Change Orders Data Training Equipment Production Support Other (DSA) | | 2.0
1.7 | | | 0.3
0.01 | | | | | | | | | | | | | | | | 2.3
1.7 | | Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 07 EQUIP FY 08 EQUIP | 28
26
2 | 7.9
6.8
1.1 | | 5
5 | 3.2 | 2 | 1.3 | | | | | | | | | | | | | 35
26
7
2
0 | 12.4
6.8
4.3
1.3
0.0 | | FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 17 EQUIP FY TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | | 9.6
17.6 | | | 3.2
4.4 | | 1.3
1.3
ADMIN | NSTRATI' | 0.0
0.0
VE LEADT | IME: | 3 MOS | | | PRODUC | CTION LI | EADTIME | | 5 MOS | | | 14.1 23.3 | | CONTRACT DATES: | | | | | | | FY 200 | 05: | Jan-05 | | | FY 2006 | 6: | | | | | | | | | | DELIVERY DATES: | | | | | | | FY 200 | 05: | Jun-05 | | | FY 2006 | 6: | | | | | | | | | | INSTALLATION SCHEDULE: | | <u>PY</u> | | | 1 | 2
2 | <u>Y 06</u>
3 | 4 | _ | 1 | 2 | <u>FY07</u> | 4 | _ | 1 | 2 | <u>FY08</u>
3 | 4 | | | | | NPUT | | 33 | | | | 1 | 1 | | | | | | | | | | | | | | | | OUTPUT | | 33 | | | | 1 | 1 | | | | | | | | | | | | | | | | | | | <u> </u> | | | | FY10 | | | | | <u>FY11</u> | | | | | | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | - | | | | | | TC | _ | | INPUT | OUTPUT | FY 08 FY 09 FY 10 FY 11 TC Total MODIFICATION TITLE: SSEE INCREMENT E - SHIP COST CODE 1U017/1U777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: (U) The SSEE Program will provide the battle group the capability to exploit Signals Of Interest (SOI) by providing a state-of-the-art system which detects, acquires, and collects FY 06 data on any potential threat to the Strike Group. This information, in conjunction with Combat/EW Systems and C3I elements, supports the tactical combat decision FY 07 making process and the national or strategic collection objective. FY 05 #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | Qty | | | | FY 05 | | Y 06 | FY 07 | | | <u>′ 08</u> | FY | | FY 1 | | | <u>11</u> | | <u>IC</u> | To | | |--------------------------------|-----|-------------|------|----|-------|-----|-------|---------|---------|----------|-------------|--------|-----|------------|---------|---------|-----------|----------|-----------|--------|-------| | | Qty | \$ | | Qt | / \$ | Qty | | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 15 | 54.5 | | 8 | 27.3 | 7 | 25.2 | 9 | 38.7 | 8 | 35.0 | | | | | | | | | 47 | 180.7 | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 4.8 | | | 2.3 | | 2.3 | | 3.0 | | 3.0 | | | | | | | | | | 15.4 | | Other (DSA) | | 2.7 | | | 1.4 | | 0.7 | | 2.5 | | 2.1 | | 0.6 | | | | | | | | 10.1 | | Interim Contractor Support | Installation of Hardware | 4 | 2.8 | | 9 | 6.3 | 8 | 7.4 | 9 | 8.4 | 9 | 8.5 | 8 | 7.7 | | | | | | | 47 | 41.1 | | PRIOR YR EQUIP | 4 | 2.8 | | 9 | 6.3 | | | 2 | 1.9 | | | | | | | | | | | 15 | 11.0 | | FY 05 EQUIP | | | | | | 8 | 7.4 | | | | | | | | | | | | | 8 | 7.4 | | FY 06 EQUIP | | | | | | | | 7 | 6.6 | | | | | | | | | | | 7 | 6.6 | | FY 07 EQUIP | | | | | | | | | | 9 | 8.5 | | | | | | | | | 9 | 8.5 | | FY 08 EQUIP | | | | | | | | | | | | 8 | 7.7 | | | | | | | 8 | 7.7 | | FY 09 EQUIP | FY 10 EQUIP | FY 11 EQUIP | FY TC EQUIP | TOTAL INSTALLATION COST | | 2.8 | | | 7.7 | | 8.1 | | 10.9 | | 10.6 | | 8.3 | | | | | | | | 51.1 | | TOTAL PROCUREMENT COST | | 64.8 | | | 37.3 | | 35.6 | | 52.6 | | 48.6 | | 8.3 | | | | | | | | 247.2 | | METHOD OF IMPLEMENTATION: | | | | | | | | TRATIVE | LEADTIM | | 3 MOS | | | PRODUCTION | ON LEAD | TIME: | | 12 MOS | CONTRACT DATES: | | | | | | | | | | FY 2005: | | Nov-04 | | FY 2006: | | Feb-06 | | FY 2007: | | Nov-06 | DELIVERY DATES: | | | | | | | | | | FY 2005: | | Nov-05 | | FY 2006: | | Feb-07 | | FY 2007: | | Nov-07 | | | 522.72.7. 57.7.20. | | | | | | | | | | 2000. | | | | 2000. | | . 05 0. | | 2001. | | | | | | | PY | | | | | FY 06 | | | | | FY07 | | | | | FY08 | | | | | | INSTALLATION SCHEDULE: | | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | | | | | | | | | | - | | | | | | | | | | • | | | | INPUT | | 13 | | | 1 | 3 | 2 | 2 | | 1 | 3 | 3 | 2 | | 2 | 2 | 3 | 2 | OUTPUT | | 13 | | | 1 | 3 | 2 | 2 | | 1 | 3 | 3 | 2 | | 2 | 2 | 3 | 2 | | | | | | | | | | | - | _ | _ | | | - | - | _ | | _ | _ | - | _ | FY09 | | | | FY10 | | | | | FY11 | | | | | | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | TC | | TOTAL | | | | | | | | | | | | _ | | | | | _ | | | | | | | | | INPUT | 1 | 3 | 2 | 2 | | | | | | | | | | | | | | | | 47 | OUTPUT | 1 | 3 | 2 | 2 | | | | | | | | | | | | | | | | 47 | Notes/Comments SSEE is a spiral development program. FY03 - FY08 will procure Increment E. MODIFICATION TITLE: SSEE INCREMENT E - SHORE COST CODE 1U017/1U776 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: (U) The SSEE Program will provide the battle group the capability to exploit Signals Of Interest (SOI) by providing a state-of-the-art system which detects, acquires, and collects data on any potential threat to the Strike Group. This information, in conjunction with Combat/EW Systems and C3I elements, supports the tactical combat decision making process and the national or strategic collection objective. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (| <u>PY</u> | | | FY | 05 | FY | 06 | FY 07 | | FY (| 80 | FY (| 09 | FY 1 | 10 | FY | 11 | <u>T(</u> | 2 | Tot | <u>tal</u> | |--|-----------|------|----------|-----|-----|----------|----------|-----------|--------|------|-------|------|----|---------|---------|--------|----|-----------|----|-----|------------| | | Qty | \$ | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support Shore Pre-Installation Design | 5 | 18.2 | | | | | | | | , | | | | , | | | | , | | 5 | 18.2 | | Interim Contractor Support Installation of Hardware | 2 | 0.4 | | 3 | 0.6 | | | | | | | | | | | | | | | 5 | 0.6 | | PRIOR YR EQUIP | FY 04 EQUIP | 2 | 0.4 | | 3 | 0.6 | | | | | | | | | | | | | | | 5 | 1.0 | | FY 05 EQUIP | FY 06 EQUIP | FY 07 EQUIP | FY 08 EQUIP | FY 09 EQUIP | FY 10 EQUIP | FY 11 EQUIP
FY TC EQUIP | TOTAL INSTALLATION COST | | 0.4 | | | 0.6 | | | | | | | | | | | | | | | | 0.6 | | TOTAL INSTALLATION COST | | 18.6 | | | 0.6 | | | | | | | | | | | | | | | | 18.8 | | METHOD OF IMPLEMENTATION: | <u> </u> | 10.0 | <u> </u> | | 0.0 | <u> </u> | ADMINIST | RATIVE LE | ADTIME | : 3 | 3 MOS | | | PRODUCT | TION LE | ADTIME | : | 12 MOS | | | 10.0 | #### CONTRACT DATES: **DELIVERY DATES:** | INSTALLATION SCHEDULE: | PY | <u>FY 06</u>
1 2 3 4 | 1 2 3 4 | <u>FY08</u>
1 2 3 4 | | |------------------------|------------------------|-------------------------|------------------------|------------------------|----------| | INPUT | 5 | | | | | | OUTPUT | 5 | | | | | | INSTALLATION SCHEDULE: | <u>FY09</u>
1 2 3 4 | <u>FY10</u>
1 2 3 4 | <u>FY11</u>
1 2 3 4 | | TC TOTAL | INPUT OUTPUT 5 5 Notes/Comments Production support shown on P3-A, SSEE Inc E
-Ship. P-1 Shopping List - Item No. 43 - 7 of 13 MODIFICATION TITLE: SSEE INCREMENT F - SHIP COST CODE 1U017/1U777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: (U) The SSEE Program will provide the battle group the capability to exploit Signals Of Interest (SOI) by providing a state-of-the-art system which detects, acquires, and collects data on any potential threat to the Strike Group. This information, in conjunction with Combat/EW Systems and C3I elements, supports the tactical combat decision making process and the national or strategic collection objective. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | <u>PY</u>
Qty | • | I | FY 05 | FY C | <u>06</u> | FY 07
Qty | • | FY (| | FY. | 09 | <u>FY</u>
Qty | <u>10</u> | Qty | <u>′ 11</u>
§ | | <u>rc</u>
\$ | | otal | |--|------------------|----|---|--------|------|-----------|--------------|--------|------|-------|-----|------------|------------------|------------|-------|------------------|--------|-----------------|-----|--------------| | DDT1E | Qly | \$ | | Qty \$ | Qty | Ф | Qty | \$ | Qty | \$ | Qty | Ф | Qiy | Ф | Qty | ð | Qty | ð | Qty | Ф | | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | | | | | | | | | | | | 45.0 | 40 | 04.0 | 40 | 00.4 | 00 | 004.0 | 00 | 070 5 | | Equipment | | | | | | | | | | | 9 | 45.9 | 12 | 61.2 | 12 | 62.4 | 33 | 201.0 | 66 | 370.5 | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | | | | | | | | | | | | 4.0 | | 4.5 | | 4.0 | | 11.4 | | 04.4 | | Production Support | | | | | | | | | | | | 4.3
1.1 | | 4.5
2.2 | | 4.2
2.1 | | 7.0 | | 24.4
12.4 | | Other (DSA) Interim Contractor Support | | | | | | | | | | | | 1.1 | | 2.2 | | 2.1 | | 7.0 | | 12.4 | | Installation of Hardware | | | | | | | | | | | | | 9 | 9.0 | 12 | 12.2 | 45 | 27.9 | 66 | 49.1 | | PRIOR YR EQUIP | | | | | | | | | | | | | 9 | 9.0 | 12 | 12.2 | 40 | 21.5 | 00 | 45.1 | | FY 04 EQUIP | FY 05 EQUIP | FY 06 EQUIP | FY 07 EQUIP | FY 08 EQUIP | FY 09 EQUIP | | | | | | | | | | | | | 9 | 9.0 | | | | | 9 | 9.0 | | FY 10 EQUIP | | | | | | | | | | | | | - | | 12 | 12.2 | | | 12 | 12.2 | | FY 11 EQUIP | FY TC EQUIP | | | | | | | | | | | | | | | | | 45 | 27.9 | 45 | 27.9 | | TOTAL INSTALLATION COST | | | | | | | | | | | | 1.1 | | 11.2 | | 14.3 | | 34.8 | | 61.5 | | TOTAL PROCUREMENT COST | | | | | | | | | | | | 51.3 | | 76.9 | | 80.9 | | 247.2 | | 456.3 | | METHOD OF IMPLEMENTATION: | | | • | | AD | MINIS | TRATIVE L | EADTIN | IE: | 3 MOS | | | PRODUCT | ION LEAD | TIME: | | 12 MOS | CONTRACT DATES: DELIVERY DATES: PY FY 06 FY07 FY08 INSTALLATION SCHEDULE: 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 INPUT OUTPUT | INSTALLATION SCHEDULE: | <u>FY09</u>
1 2 3 4 | 2 3 | 4 | 1 2 <u>FY11</u>
1 2 3 4 | TC | TOTAL | |------------------------|------------------------|-----|---|----------------------------|----|-------| | INPUT | | 3 3 | 3 | 4 4 4 | 45 | 66 | | OUTPUT | | 3 3 | 3 | 4 4 4 | 45 | 66 | Notes/Comments SSEE is a spiral development program. FY09 -Begin Increment F procurement, with new antenna design and P3I... MODIFICATION TITLE: SSEE INCREMENT F - SHORE COST CODE 1U017/1U776 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: (U) The SSEE Program will provide the battle group the capability to exploit Signals Of Interest (SOI) by providing a state-of-the-art system which detects, acquires, and collects data on any potential threat to the Strike Group. This information, in conjunction with Combat/EW Systems and C3I elements, supports the tactical combat decision making process and the national or strategic collection objective. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (* | PY | | | FY | 05 | FY | 06 | FY 07 | | FY | 80 | FY | 09 | FY | 10 | FY | 11 | TC | | To | tal | |--|-----------|----|---|-----|----|-----|----------|-------------|---------|------|-------|-----|------|---------|---------|---------|-----|---------|--------------|-----|------------| | | PY
Qty | \$ | 1 | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support | Qiy | Ψ | | Qiy | Ψ | Giy | Φ | Qty | \$ | Gity | 9 | 2 | 10.2 | 2 | 10.2 | Qiy | Φ | Gily | p | 4 | 20.4 | | Shore Pre-Installation Design Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 07 EQUIP | | | | | | | | | | | | | | 2 | 0.9 | 2 | 0.9 | | | 4 | 1.0 | | FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | 2 | 0.9 | 2 | 0.9 | | | 2 2 | 0.5
0.5 | | TOTAL INSTALLATION COST | | | | | | , | , | | • | | ĺ | | | | 0.9 | | 0.9 | | | | 1.0 | | TOTAL PROCUREMENT COST | <u> </u> | | | | | L | DIAMINOT | DATN (5 5 | ADTIME | L | | l | 10.2 | DDODLIO | 11.1 | ADTIME | 0.9 | 10.1100 | | | 21.4 | | METHOD OF IMPLEMENTATION: | | | | | | F | NUMINIST | RATIVE LE | ADTIME: | : ; | 3 MOS | | | PRODUC | TION LE | AD TIME | :: | 12 MOS | | | | CONTRACT DATES: DELIVERY DATES: INPUT OUTPUT | INSTALLATION SCHEDULE: | <u>FY09</u>
1 2 3 4 | <u>FY10</u>
1 2 3 4 | 1 2 <u>FY11</u> 3 4 | TCTOTA | |------------------------|------------------------|------------------------|---------------------|--------| | INPUT | | 1 1 | 1 1 | 4 | | OUTPUT | | 1 1 | 1 1 | 4 | Notes/Comments SSEE is a spiral development program. FY09 -Begin Increment F procurement, with new antenna design and P3I.. Production Support shown on P-3a, SSEE INC F Ship. MODIFICATION TITLE: Communication Data Link System -(CDLS) - Ship COST CODE 1U027/1U777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: CDLS provides a wideband data link between Navy/Joint Airborne systems and the shipboard processors of national tactical reconnaissance programs. It is designed to communicate with the Signals Intelligence FY 06 FY 05 Mission, the Distributed Common Ground Station - Navy (DCGS-N), the Aircraft Carrier Tactical Support Center (CV-TSC), and the Joint Surveillance Target Attack Radar System (JSTARS). FY 08 FY 09 FY 10 FY 11 TC Total FY 07 #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | PY | | | FY | | FY | | <u>FY</u> | | FY | | FY | | FY | | FY | | <u>T(</u> | | <u>To</u> | | |---|----------|---------------|----------|--------|------------|---------------|------------|-------------|-------------------|---------|---------------|--------|------------|---------|------------|---------------|------------|-----------|-----|-------------------------|-----------------------------------| | | Qty | \$ | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders | 25 | 136.6 | | 3 | 8.8 | 2 | 5.0 | 1 | 3.2 | 3 | 7.6 | 4 | 11.5 | | | | | | | 13
25 | 36.0
136.6 | | Data Training Equipment Production Support Other (DSA) Interim Contractor Support | | 2.9
1.1 | | | 0.6
0.6 | | 0.6
0.8 | | 0.7
0.7 | | 0.7
0.4 | | 0.6
0.9 | | 0.3
0.6 | | 0.3
0.1 | | | | 6.7
5.2 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP | 16
16 | 13.5
13.5 | | 1 1 | 1.1
1.1 | 5 | 5.5
5.5 | 5
3
2 | 6.5
3.9
2.6 | 2 | 2.7 | 1 | 1.3 | 5 | 6.8 | 2 | 3.5 | | | 37
25
2
2
1 | 40.7
23.9
2.6
2.7
1.3 | | FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | 3 2 | 4.1
2.7 | 2 | 3.5 | | | 3
4 | 4.1
6.2 | | TOTAL INSTALLATION COST | | 14.6 | | | 1.7 | | 6.3 | | 7.1 | | 3.1 | | 2.1 | | 7.4 | | 3.6 | | 0.0 | | 45.9 | | TOTAL PROCUREMENT COST | | 154.0 | | | 11.1 | | 11.9 | | 11.0 | | 11.4 | | 14.2 | | 7.7 | | 3.9 | | 0.0 | | 225.2 | | METHOD OF IMPLEMENTATION: | | | | • | ADMIN | ISTRATIVI | E LEAD | ГІМЕ: | 2 MOS | | | PRODUC | TION L | EADTIME | l: | 18 MOS | | | | • | | | CONTRACT DATES: | | | FY 2004: | Mar-04 | | FY 2005: | | Dec-04 | | FY 2006 | : | Feb-06 | | FY 2007 | | Dec-06 | | | | | | | DELIVERY DATES: | | | FY 2004: | Aug-05 | | FY 2005: | | Jun-06 | | FY 2006 | : | Aug-07 | | FY 2007 | | Jun-08 | | | | | | | INSTALLATION SCHEDULE: | | PY | - | | 1 | <u>FY06</u> 2 | 3 | 4 | | 1 | <u>FY07</u> 2 | 3 | 4 | | 1 | <u>FY08</u> 2 | 3 | 4 | | | | | INPUT | | 17 | | | 1 | 2 | 1 | 1 | | 1 | 2 | 1 | 1 | | | | 1 | 1 | | | | | OUTPUT | | 16 | | | 1 | 1 | 2 | 1 | | 1 | 1 | 2 | 1 | | 2 | | | 1 | | | | | INSTALLATION SCHEDULE: | 11 | <u>FY09</u> 2 | 3 4 | | 1 | FY10
2 | 3 | 4 | <u>-</u> | 11 | <u>FY11</u> 2 | 3 | 4 | = | | | | TC | | TOTAL | | | INPUT | 1 | 1 | | | | 1 | 2 | 2 | | | 1 | 1 | | | | | | | | 38 | | | OUTPUT | 1 | 1 | 1 | | | | 1 | 2 | | 2 | | 1 | 1 | | | | | | | 39 | | Notes/Comments FY05 and out will backfit fielded CHBDL-ST systems. Install Schedule has changed due to CNO Avail. *FY05 - 1 Install VIG (Video Interface Group), not part of
procurement quantity RVMQQSXXVXXXXQFXCHX& / 6 DQG&+%' / %3 URFXHP HQVVXXQQ VVCR QRXM OPFXXHP ,* 9 ICFR, QVM IDFH* URXS PY PRODUCTION LEAD TIME WAS 24 MOS due to initial production start-up. FY05 AND OUTYEARS REFLECTS A PRODUCTION LEAD TIME OF 18 MOS. CONTRACT DOES NOT ALLOW LESS THAN 2 UNITS PER YEAR TO BE ORDERED. MODIFICATION TITLE: Communication Data Link System - NAVY (CDLS) - Shore COST CODE 1U027/1U776 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: CDLS provides a wideband data link between Navy/Joint Airborne systems and the shipboard processors of national tactical reconnaissance programs. It is designed to communicate with the Signals Intelligence Mission, Distributed Common Ground Station - Navy (DCGS-N), the Aircraft Carrier Tactical Support Center (CV-TSC) and the Joint Surveillance Target Attack Radar System (JSTARS). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) RDT&E PROCUREMENT: Kit Quantity Installation Kits | Installation Kits Nonrecurring | | | | | | | | | | | | | | | | |--------------------------------|---|------|------|---|-------|----------|-------|-------------|----------|--------------|----------|--------|----|----|------| | Equipment | 7 | 34.7 | | | | | | | | | | | | 7 | 34.7 | | Equipment Nonrecurring | | | | | | | | | | | | | | | | | Engineering Change Orders | | | | | | | | | | | | | | | | | Data | | | | | | | | | | | | | | | | | Training Equipment | | | | | | | | | | | | | | | | | Production Support * | | | | | | | | | | | | | | | | | Other (DSA) | | | | | | | | | | | | | | | | | Interim Contractor Support | | | | | | | | | | | | | | | | | Installation of Hardware | 4 | 2.8 | | 2 | 1.0 | 1 | 0.5 | | | | | | | 7 | 4.3 | | PRIOR YR EQUIP | 4 | 2.8 | | 2 | 1.0 | 1 | 0.5 | | | | | | | 7 | 4.3 | | FY 05 EQUIP | | | | | | | | | | | | | | | | | FY 06 EQUIP | | | | | | | | | | | | | | | | | FY 07 EQUIP | | | | | | | | | | | | | | | | | FY 08 EQUIP | | | | | | | | | | | | | | | | | FY 09 EQUIP | | | | | | | | | | | | | | | | | FY 10 EQUIP | | | | | | | | | | | | | | | | | FY 11 EQUIP | | | | | | | | | | | | | | | | | FY TC EQUIP | | | | | | | | | | | | | | | | | TOTAL INSTALLATION COST | | 2.8 | | | 1.0 | | 0.5 | | | | | | | † | 4.3 | | TOTAL PROCUREMENT COST | | 37.5 | | | 1.0 | | 0.5 | | | | | | | 1 | 39.0 | | METHOD OF IMPLEMENTATION: | | | | | ADMIN | ISTRATIV | | TIME: 2 MOS | L | PRODUCTION L | EADTIME: | 18 MOS | ·L | .1 | CONTRACT DATES: | | | | | | | | | FY 2004: | Mar-04 | DELIVERY DATES: | | | | | | | | | FY 2004: | Aug-05 | _ | PY | = | | | | FY 06 | | | FY07 | | FY 08 | | | | | INSTALLATION SCHEDULE: | | | | | 1 | 2 | 3 | 4 | 1 2 | 3 4 | 11 | 2 3 | 4 | INPUT | | 6 | | | 1 | OUTPUT | | 6 | | | 1 | FV | 00 | | | y | 10 | | | FV 11 | | | | | | | | | HΥ | (19) | | | FY | 1() | | | EY II | | | | | | Notes/Comments INPUT OUTPUT * Production Support shown on P-3A, CDLS SHIP PY installs are CHBDL-ST systems INSTALLATION SCHEDULE: Procurement/Install Qtys do not reflect the VIG (Video Interface Group) TC TOTAL #### UNCLASSIFIED #### CLASSIFICATION | CLASSIFICATION | DATE | | | | | | | | |---|-------|---|----------|--------|--------|----------|----------|--------|-----|-----|-------|--------|-------------|--|--------|------|-------|----------|----------|------|--------|----------|------------------|-------|------|--|------|----------|-----|-----------------|---------------|--------------------|---------------|--------------------|--------|--------|------------|-----| | | | | | | | | | | PRC | DU | JCT | ON | SC | HE | DULI | Ε | | | | | | | | | | | | | | | ı | | | Fo | brua | ry 20 | 06 | (DC | D EX | ніві | Г Р-2 | 1) | | ı | | | | | , | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | P- | 1 ITEN | / NO | MEN | CLA | TURE | = | | | | | | | | | -/- | | | S | UBI | HEAD | NO. | | | | | DP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUI | PMENT | | | | | | | | | | | | | SF | HPBO | ARD | IW EX | XPLC | OIT S | YSTE | AS 23 | 60 | | | | | | | | | | | 5 | 521U | | | | | | | | S | | ACCEPT | BAL | | FISC | CAL YE | EAR | 0 | 5 | | | | | | | | | | FISCAL | YEA | R | 06 | | | | | | | F | ISCAI | L YE | .AR | 07 | | | | | COST ITEM/MANUFACTURER | | Е | PROC | PRIOR | DUE | | CY | 04 | | | | C/ | ALEN | NDAR ' | YEAR | | 05 | | | | | | CA | LEND | AR Y | EAR | | 06 | | | | С | ALE | NDAR | YEA | ₹ | 07 | | | CODE | | R | QTY | TO | AS OF | 0 | N | D | | | M | A N | Λ . | J | J A | s | | Ν | | J | F 1 | | A M | l J | J | Α | s | 0 | N | D | J | F | M | | М | J | J A | | | | | V | | 30-Sep | 30-Sep | С | | | | | | P A | | | J U | | | | | | E / | | A | | | | Е | С | 0 | | | | | | | J U | | | | | FY | | | | | Т | V | С | N | В | R | R۱ | / | N L | L G | Р | Т | V | С | N | B I | R F | R Y | N | L | G | Р | Т | V | С | N | В | R | R | Y 1 | N L | . G | - 1 | | | | 1 | <u> </u> | | | <u> </u> | <u> </u> | | | _ | | | 4 | + | | 1_ | | 1 | <u> </u> | | | | | | | | — | <u> </u> | | Ш | \vdash | \perp | \dashv | | | + | — | 1 | | 1U010 T-RDF ANTENNAS | 05 | | 2 | | 2 | 1 | 1 | | Α | | | | _ | 1 1 | 1 | | | - | | | | | _ | | | | - | | | Ш | \vdash | \dashv | \dashv | \rightarrow | + | _ | — | + | | | | - | | | | 1 | 1 | | | | | | _ | + | | | | | | | | | _ | _ | | | | | | \vdash | \vdash | + | + | $-\!\!\!+$ | + | + | $+\!\!\!-$ | + | | | | - | | | | 1 | 1 | | | | | | _ | + | | - | | - | | | | | - | - | - | 1 | - | - | | $\vdash \vdash$ | \vdash | + | + | + | + | + | + | + | | 1U017 SSEE INCREMENT E | 05 | | 8 | | 8 | 1 | Α | | | | | | - | + | | | | 1 | 1 | 1 | 1 . | 1 4 | 1 | 1 | | _ | - | | | ₩ | -+ | + | + | -+ | - | + | + | + | | 1U017 SSEE INCREMENT E | 06 | - | 7 | | 7 | 1 | Α. | | | - | - | - | - | + | | - | | <u>'</u> | +- | ' | A | <u> </u> | ' ' | + ' | + | + | + | - | | $\vdash \vdash$ | + | 1 | 1 | 1 | 1 1 | 1 1 | 1 1 | + | | 1U017 SSEE INCREMENT E | 07 | 1 | 9 | | 9 | 1 | 1 | | | - | - | - | - | + | - | + | | + | + | | _ | + | + | + | + | + | + | 1 | Α | \vdash | - | | | $\dot{-}$ | ┿ | +-' | 一一 | 十 | | 10017 BSEL INCREMENT E | 07 | | | | - 3 | 1 | 1 | 1 | - | - | | | - | + | | | | \vdash | | | | | + | + | +- | 1 | + | | | \vdash | - | + | + | + | + | + | + | t | | 1U020 NAVY ELECTRONIC SUPPORT MEASURES | 05 | 1 | 3 | | 3 | 1 | 1 | | Α | - | | | | + | | 1 | 3 | 1 | 1 | | | + | + | + | + | | 1 | 1 | | \vdash | - | \dashv | \dashv | \dashv | + | + | + | + | | 1U020 NAVY ELECTRONIC SUPPORT MEASURES | 06 | | 4 | | 4 | 1 | 1 | | | | | | | \pm | | | Ť | | | | Α | | | | | | | | | 4 | - | \dashv | \dashv | = | \pm | + | + | t | | | | | | | | | | | | | | | | \top | | | | | | | | | | | | | | | | | $\neg \vdash$ | \neg | \dashv | | _ | \top | \top | T | T | | | 1 | | I | | 1U027 CDLS | 04 | | 7 | 1 | 6 | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | 1U027 CDLS | 05 | | 3 | | 3 | | | Α | | | | | | | | | | | | | | | | 1 | | | | 1 | | 1 | | | | | | | | | | 1U027 CDLS | 06 | | 2 | | 2 | | | | | | | | |
$oldsymbol{ol}}}}}}}}}}}}}}$ | | | | | | | Α | | | | | | | | | Ш | L | $oldsymbol{\perp}$ | 丄 | $oldsymbol{\perp}$ | ᆚ | 上 | 1 | | | 1U027 CDLS | 07 | | 1 | | 1 | | | | | | | | | | | | | | | | | | | _ | | | _ | | | Α | | _ | _ | _ | | | Щ. | Ļ | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | | | Ш | | _ | _ | | 4 | _ | Щ | 4 | | | | _ | | | | <u> </u> | <u> </u> | | | | | | _ | $-\!\!\!\!\!+$ | _ | _ | | 1 | <u> </u> | | | _ | | | | | | | | igspace | | + | \rightarrow | _ | _ | + | — | 4 | | | | | | | | 1 | 1 | Щ | | | | _ | _ | \dashv | _ | _ | | <u> </u> | 1 | Ш | | _ | _ | - | 4 | 1 | 4— | <u> </u> | | Ш | \vdash | + | + | \dashv | + | + | — | + | | | | | | | | OCT | NOV | DEC | JAN | FEB | MAR A | APR MA | AY J | JUN JU | UL AUG | SEF | OCT | NOV | DEC | JAN | FEB M | AR AF | PR MA | Y JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN F | FEB M | MAR . | APR N | MAY JL | JN JUI | JL AUG | S | | | | | PRODUCTION RATI | | | PROCUREMEN | IT LEADTIMES | | | | |--|-------------------|-----|-----------------|-----|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | 1U010 - T-RDF Antennas | SWRI SA, Texas | 2 | 8 | 10 | | | | | | | | 1U017 - SSEE Increment E | ARGON, VA | * | * | * | | | | | | | | 1U020 - Navy Electronic Support Measures | VARIOUS | * | * | * | | | | | | | | 1U027 - CDLS | Cubic, CA | 2 | 8 | 10 | | | | | | | | | | | | | | | | | | | P-1 Shopping List-Item No 43 - 12 of 13 Exhibit P-21 Production Schedule Unclassified Classification ## UNCLASSIFIED CLASSIFICATION | | CLASSIFICATION |--------|---|----------|-----|------|--------|--------|-----|------|-------|---------|-----|-----|-----|-------|-------|--------|----------|--------|-------|-------|------------|------|--------|--------|--------|---------|----------|-------|-------|-----|-----|----------|------------|-------|--------|---------|-------|-----|----------| | | | | | | | | | | | PRO | DDU | JCT | ION | sc | HE | DUL | .E (| Con | tin | ued) |) | | | | | | | | | | | DATE | Ε | | Fel | bruary | v 200 | 6 | (| | | , | | | | | | (DC | D EX | HIBIT | Γ P-2 | 1) | | ı | | | | | , | | | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | Р | -1 ITE | M NO | OMEN | ICI A | TURI | F | | | | | (50 | , D L / | | · · - | ., | | | S | UBH | EAD | NO. | | | - | | | BA2 COMMUNICATIONS & ELECTRONIC EQUIPME | NT | | | | | | | | | | | | | | | | | | | -
SYSTE | MS | 2360 | | | | | | | | | | ľ | | 21U | | | | | | O. , D | | | s | | ACCEPT | BAL | | FISC | ΔΙ ΥΕ | ΔR | (| 08 | | | | | 07 11 12 | 1 | | | | | L YE | | 09 | | | | | | | | FISCA | | | 10 | | | _ | | COST | ITEM/MANUFACTURER | | | PROC | | DUE | | CY | _ | -/ (1 (| | ,,, | | ΔIEN | MDAR | YEAR | , | 08 | | | 1 | 1007 | (L L | | ALEND | | ΕΔP | | 09 | | | | | | IDAR ' | | | 10 | _ | | CODE | TEM/MANOTACTORER | | R | QTY | TO | AS OF | 0 | | D | - | F | М | | M | ı | , ILA | | 3 0 | N | D | 1 | F | М | A N | | 7/AIX 1 | A | S | | N | D | | | | A N | _ | Т. | A | | | CODE | | | V | QIT | 30-Sep | 30-Sep | С | | | | E | | | | U | U | | 5 C | | | | | | PA | | U | | | | 0 | | | E | | PA | | U | U | | | | | FY | → ° | | 30-Зер | 30-Sep | т | | | | В | | | | N | | | - C | | | | | | | N | | G | | т | V | | | В | | RY | | | G | | | - | | FY | | | | | - | V | C | IN | ь | ĸ | ĸ | Ť | IN | | G 1 | - 1 | V | U | IN | В | ĸ | K 1 | IN. | | G | Р | - | V | C | IN | | ĸ | K Y | - IN | | G | <u> </u> | | 411047 | SSEE INCREMENT E | 07 | | 9 | | 9 | | 4 | 4 | 4 | 1 | 1 | 4 | 1 | 1 | 4 | _ | | + | | 1 1 | | | _ | | _ | 1 | + | | | | -+ | -+ | - | | + | | +-+ | _ | | 10017 | SSEE INCREMENT E | 07 | | 9 | | 9 | | ' | - 1 | - | - | | | - | - | - | _ | | + | | 1 1 | | | _ | | _ | 1 | + | | | | -+ | -+ | - | | + | | +-+ | _ | | 411007 | ODI O | 07 | - | _ | | - | | | _ | _ | - | | - | | | - | _ | _ | + | + | - | _ | | _ | +- | + | + | + | | | | \vdash | + | _ | _ | +- | - | - | _ | | 1U027 | CDLS | 07 | | 1 | | 1 | | | | | | 1 | | | | | 1 | | _ | | | | | | | | | - | | | | \vdash | -+ | _ | | + | | - | _ | | | | <u> </u> | - | | | | | | | | _ | | | _ | _ | _ | _ | _ | + | | | | | _ | _ | _ | <u> </u> | - | | | | \vdash | \dashv | _ | _ | +- | _ | | | | | | | | | | | | | | | | 1 | \vdash | $-\!\!\!+$ | | | | | 1 1 | | | | | | | | | | | | | | | 1 | \vdash | $-\!\!\!+$ | | | | | 1 1 | | | | | | | | | | | | | | | | | _ | | | _ | | 4 | | | | | | | | | _ | | | | \vdash | _ | | | Щ. | _ | | | | | | | | | | | _ | | | | \vdash | _ | | | Щ. | \sqcup | \Box | | | | \perp | \Box | | | | \perp | <u> </u> | | | | · | | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY . | JUN . | JUL A | UG SE | EP OCT | T NO | V DEC | JAN | FEB | MAR A | APR M/ | NY JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | JAN | FEB N | MAR / | PR MA | Y JUN | JUL. | AUG | SEP | | | | | PRODUCTION RATE | E | | PROCUREMEN | T LEADTIMES | | | | |--------------------------|-------------------|-----|-----------------|-----|-----------|------------|-------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | | | | | | | | | | | | | 1U017 - SSEE Increment E | ARGON, VA | * | * | * | 1U027 - CDLS | Cubic, CA | 2 | 8 | 10 | | | | | | | P-1 Shopping List-Item No 43 - 13 of 13 Exhibit P-21 Production Schedule Unclassified Classification ## UNCLASSIFIED | | | BUDG | ET ITEM JUSTIFICA | ATION SHEE | Т | | | DATE: | | | | |------------------------------|----------------|------------|-------------------|------------|---------|-----------------|----------------|-----------|-----------|----------------|---------| | | | | P-40 | | | | | | Februa | ary 2006 | | | APPROPRIATION/BL | JDGET ACTIVIT | Υ | | | | P-1 ITEM NOM | ENCLATURE | | | - | | | OTHER PROCUR | EMENT, NA | VY/BA-2 | | | | SUBMA | ARINE SUPP | ORT EQUIP | MENT PROG | RAM/256000/ | 256005 | | Program Element for | Code B Items: | | | | | Other Related I | Program Elemer | nts | | | | | | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | QUANTITY | | | | | | | | | | · | | | COST
(In Millions) | | | \$85.3 | \$94.7 | \$83.1 | \$107.1 | \$112.2 | \$114.0 | \$117.0 | CONT | \$713.4 | | SPARES COST
(In Millions) | | | \$1.6 | \$1.5 | \$2.9 | \$3.5 | \$2.9 | \$3.9 | \$3.8 | CONT | \$20.1 | #### SSEP: - (U) The Submarine Support Equipment Program was established to develop and support systems which provide the capability to exploit signal intercepts for tactical support and early warning of threat sensors. The Electronic Warfare Support (ES) Operational Requirements Document (ORD) Ser. No. 570-77-00 dated 20 Dec. 2000, established funding to procure AN/BLQ-10(V) Electronic Warfare Support and ICADF systems to provide a modern ES capability to LOS ANGELES, SEAWOLF, OHIO Class and SSGN submarines. Funds also procure Reliability, obsolescence and Operational Field Change Kits for the AN/WLR-8(V)2, a tactical ES Receiver for the LOS ANGELES Class submarines providing intercept, surveillance, and signal parameter analysis of electromagnetic signals for threat warning, and procures field changes to the AN/BRD-7 direction finding system as well as modification kits to the AN/BLQ-10 (V) ES System. This program also procures support equipment for shore based acoustic intelligence analysis centers. Funds buy unique equipment in limited quantities that are maintained in a pool and rotated among attack submarines as dictated by scheduled operations and to
provide specific capability improvements to major SSN sensor systems. Funds also procure modification kits to the AN/WLR-1H(V) Countermeasures Receiving Set for WHEC Cutters. - A. ML003 SSEP special support equipment allows the procurement of special purpose test equipment utilized by the Type Commander Groom Teams. Exact quantities vary from year to year based on Fleet requirements. - B. ML005 Procures AN/BRD-7 Reliability and Maintainability (R&M), obsolescence and operational Field Change Kits (i.e.); Analog Relay Replacement, Digital Compression Filter, Bearing Processor, Loop Multi-Coupler and Intermediate Frequency (IF) upgrade, and related H,M&E sail components. - C. ML007 Procures the ICADFcommunications direction finding system below deck units for installation on LOS ANGELES, SSGN and SEAWOLF Class submarines. - D. ML008 Procures the ICADF Multi-Function Modular Mast (MMM) Antenna for installation on LOS ANGELES, SSGN and SEAWOLF Class submarines. - E. ML009 Procures AN/BLQ-10 (V) Advance Processor Build (APB-EW) builds for installation on LOS ANGELES and SEAWOLF Class submarines. - F. ML010 Procures AN/BLQ-10 (V) technical refresh upgrades hardware builds including the hardware builds supporting platform level SWFTS interfaces for installation on LOS ANGELES and SEAWOLF Class submarines. P-1 SHOPPING LIST CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 ITEM NO. 44 PAGE NO. 1 #### **UNCLASSIFIED** CLASSIFICATION: | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|---| | P-40 | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY/BA-2 | SUBMARINE SUPF | PORT EQUIPMENT PROGRAM/256000/256005 | | | | | | G. ML011 - Procures AN/WLR-8 R&M Field Change Kits (i.e.); Digital Display Unit (DDU) obsolescence upg | grade, Solid State Memory, and | Heat Dissipation improvement. | | H. ML013 - Procures special purpose test equipment to aid in testing and troubleshooting EW Systems at the | e Submarine Intermediate Maint | enance Activity (IMAs) and depot facilities. | | I. ML015 - Procures the AN/BLQ-10(V)2/3/4 ES System for installation on LOS ANGELES, SEAWOLF, TRIE | DENT Class and SSGN submar | ines. | | J. ML017 - Procures AN/BLQ-10 (V) and ICADF subsystem Product Improvement Field Change Kits incl (ENTR)/GALE upgrade, Info Assurance (IA)/Solaris upgrade, Exterior Comms System (ECS) Point to Point Federated Tactical Systems (SWFTS) upgrades and associated Integrated Logistics Support (ILS) and tea Attack (IO/EA) Paypoads for SSN Submarines and Permanent IO/EA Capability on forward deployed submar | t upgrade, SIGINT carry-on equ
chnical data. Funds also procu | ipment racks, LPI Radar Receiver, and Submarine Warfare | | K. MLCA1 - Procures AN/BLQ-10 (V) Tech Refresh Radar Narrow Band (RNB) tuners. | | | | L. ML5IN - Provides for the Installation of Equipment including Fleet Modernization Program Installations for | shipboard systems. | P-1 SHOPPING LIST | CLASSIFICAT | ION: | DD Form 2454, JUN 86 ITEM NO. 44 PAGE NO. 2 ### **UNCLASSIFIED** CLASSIFICATION: | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |---|-------------------------------|--| | P-40 | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY/BA-2 | SUBMARINE SUP | PORT EQUIPMENT PROGRAM/256000/256005 | | | | | | AN/WLR-1 SURFACE - N76 | | | | SURFACE WARFARE (N76): | | | | A. ML5IN - FY05-FY06 funding is for the installation of modification kits required to replace obsolete and Cutters. | d high maintenance components | and to extend the life cycle of the system on WHEC Class | P-1 SHOPPING LIST | CLASSIFICAT | ION: | ITEM NO. 44 PAGE NO. 3 DD Form 2454, JUN 86 ## **UNCLASSIFIED** | | WEAPONS SYSTEM CO | OST AN | ALYSIS | | | Weapon Sy | stem | | | | | | | DATE: | | |--------------|------------------------------------|------------|-------------|----------|-------------|------------|--------------|---------------|------------|----------|-----------|----------------------|----------|-----------|------------| | ∧DDD∩DI | P-5 RIATION/BUDGET ACTIVITY | | | | | ID Code | D_1 ITEM NO | OMENCLATUR | E/QLIBHEAD | | | | | Februar | y 2006 | | | ocurement, Navy | | | | | ID Code | F-III LIVIIN | JIVILINOLATON | L/SOBITEAD | | | | | | | | | DMMUNICATION & ELECTRONIC EQU | JIPMEN | | | | Α | SUBI | MARINE SUF | PPORT EQU | IPMENT P | ROGRAM/25 | 6000/256005 | 5 | | | | | | | TOTAL COST | IN THOUS | ANDS OF DOL | LARS | | | | | | | | | | | COST
CODE | ELEMENT OF COST | ID
Code | | | FY | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | SUBMARINE WARFARE (N77) | | | | | | | | | | | | | | | | ML003 | SSEP Special Support Equipment | Α | | | | | | | 265 | | | 270 | | | 27 | | ML005 | AN/BRD-7 FCKs | А | | | | | | | 850 | | | 589 | | | 49 | | ML007 | ICADF | А | | | | | 3 | 3,026 | 9,079 | 5 | 3,498 | 17,490 | 2 | 3,224 | 6,44 | | ML008 | ICADF MMM Antenna | A | | | | | 3 | 3,510 | 10,529 | 6 | 2,628 | 15,770 | 4 | 2,395 | 9,58 | | ML009 | APB - EW | A | | | | | | | 1,452 | | | 150 | | | 28 | | ML010 | Tech Refresh Upgrades | А | | | | | | | 2,093 | | | 160 | | | 30 | | ML011 | AN/WLR-8 R&M FCKs | А | | | | | | | 881 | | | 489 | | | 39 | | ML013 | ESM IMA Support | A | | | | | | | 41 | | | 182 | | | 18 | | ML015 | AN/BLQ-10(V) SSN ES System | A | | | | | 5 | 7,130 | 35,650 | 7 | 6,526 | 45,682 | 7 | 6,411 | 44,87 | | ML017 | AN/BLQ-10(V) FCKs | А | | | | | | | 6,958 | | | 3,292 | | | 6,01 | | MLCA1 | AN/BLQ-10(V) Tech Refresh | А | | | | | | | 7,000 | | | 3,150 | | | (| SUB-TOTAL PROCUREMENT 2446. JUN 86 | | OPPING LIST | | | 0 | | | 74,798 | | | 87,224
CLASSIFICA | | | 68,86 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 44 PAGE NO 4. CLASSIFICATION: | | WEAPONS SYSTEM C | OST AN | IALYSIS | | | Weapon Sy | stem | | | | | | | DATE: | | |-----------|--|--------------|-------------|------------|-------------|------------|------------|------------|-------------|-----------|-----------|----------------------|----------|-----------|----------| | APPROP | P-5 PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM N | OMENCLATUI | RE/SUBHEAD | | | | | Febru | ary 2006 | | | rocurement, Navy/BA-2 | | | | | .5 5500 | | | , 555112110 | | | | | | | | | OMMUNICATION & ELECTRONIC EQ | UIPME | NT | | | Α | SUE | MARINE SU | JPPORT EQU | JIPMENT P | ROGRAM/2 | 56000/25600 | 5 | | | | | | | TOTAL COS | T IN THOUS | ANDS OF DOI | LLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID
On the | | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Co | | | SUBMARINE WARFARE (N77) | | | | | | | | | | | | | | | | _5IN | FMP Installation of Equipment | | | | | | | | | | | | | | | | | ICADF | Α | | | | | | | 0 | | | 1,800 | | | 5, | | | ICADF DSA | Α | | | | | | | 0 | | | 450 | | | | | | ICADF MMM Antenna | Α | | | | | | | 0 | | | 1,090 | | | 2, | | | ICADF MMM Antenna DSA | Α | | | | | | | 0 | | | 275 | | | | | | AN/BLQ-10(V) SSN ES System | Α | | | | | | | 6,827 | | | 2,008 | | | 4, | | | AN/BLQ-10(V) SSN ES System DSA | Α | | | | | | | 3,247 | | | 1,314 | | | | | | SIGINT Carry-On Equipment Racks | Α | | | | | | | 316 | | | 0 | | | | | | SIGINT Carry-On Equipment Racks DSA | Α | | | | | | | 79 | | | 0 | | | | | | Information Assurance(I/A) Solaris | A | | | | | | | 0 | | | 408 | | | | | | Information Assurance(I/A) Solaris DSA | A | | | | | | | 0 | | | 102 | | | | | | Air AN/WLR-1H(V)7 - N78 | A | | | | | | | 0 | | | 0 | | | | | | Surface AN/WLR-1H(V)7 - N76 | A | | | | | | | 0 | | | 57 | SUB TOTAL FMP INSTALL | | | | | 0 | | | 10,469 | | | 7,504 | | | 14 | | D EC 51 : | GRAND TOTAL 2446, JUN 86 | D (5): | OPPING LIST | | | 0 | | | 85,267 | | | 94,728
CLASSIFICA | | | 83, | ## **UNCLASSIFIED** | | WEAPONS SYSTE | | ANALYSIS | 3 | | | Weapon Sy | stem | | | | | | | DATE: | F.1. | | |-----------|--------------------------------|-----------|-----------|------------|----------|-----------|------------|------------|------------|-------------|-----------|-----------|--------------|----------|----------|----------|-----------| | ADDDO | PRIATION/BUDGET ACTIVITY | P-5 | | | | | ID Code | D 1 ITEM | NOMENICI A | TURE/SUBHI | EAD | | | | | Febr | uary 2006 | | | Procurement, Navy | | | | | | ID Code | F-III EIVI | NOMENCLA | TUNE/SUBILI | EAD | | | | | | | | | COMMUNICATION & ELECTRONIC EC | JUDMEN | JT | | | | Α | SHE | MARINE | SUPPORT F | OHIDMEN | IT PPAGE | AM/256000/ | 256005 | | | | | DA2. C | | ZOIF WILL | 11 | | | | _ ^ | 301 | WANINE |
DOFFORTE | QUIFIVILI | 11 FROOR | AIVI/230000/ | 230003 | | | | | | | | | | | | | ļ | | | | | ļ | | | | | | COST | ELEMENT OF COST | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | To | Complete | | Total | | CODE | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Cost | Quantity | Cost | SUBMARINE WARFARE (N77) | ML003 | SSEP Special Support Equipment | | | 280 | | | 285 | | | 291 | | | 297 | ML005 | AN/BRD-7 FCKs | | | 208 | | | 212 | | | 216 | | | 221 | ML007 | ICADF | 5 | 3,465 | 17,327 | 5 | 3,338 | 16,689 | 4 | 3,036 | 12,142 | | | 0 | ML008 | ICADF MMM Antenna | 7 | 2,435 | 17,047 | 8 | 2,479 | 19,833 | 9 | 2,524 | 22,714 | 9 | 2,569 | 23,123 | | | | | | IVILUUG | ICADE IVIIVIIVI AITEITIA | , | 2,430 | 17,047 | 0 | 2,419 | 19,033 | 9 | 2,324 | 22,114 | 9 | 2,309 | 23,123 | ML009 | APB - EW | | | 648 | | | 1,178 | | | 1,087 | | | 1,246 | ML010 | Tech Refresh Upgrades | | | 801 | | | 1,226 | | | 1,131 | | | 1,296 | MIO44 | ANIAMI D O DOM FOIG | | | 200 | | | 240 | | | 040 | | | 204 | | | | | | ML011 | AN/WLR-8 R&M FCKs | | | 308 | | | 312 | | | 316 | | | 321 | ML013 | ESM IMA Support | | | 190 | | | 193 | | | 197 | | | 201 | ML015 | AN/BLQ-10(V) SSN ES System | 7 | 6,466 | 45,261 | 8 | 6,579 | 52,630 | 7 | 6,709 | 46,962 | 2 | 6,747 | 13,494 | | | | | | | | | , | , | | , | , | | , | , | | , | , | | | | | | N 41 04 0 | AN/DI O 40//05 00DN 50 0 | | | | | | | | 0.404 | 0.040 | 40 | 0.407 | 00.044 | | | | | | ML016 | AN/BLQ-10(V)5 SSBN ES System | | | 0 | | | 0 | 2 | 3,124 | 6,248 | 12 | 3,187 | 38,244 | ML017 | AN/BLQ-10(V) FCKs | | | 6,783 | | | 3,717 | | | 5,084 | | | 16,460 |] | SUB TOTAL PROCURMENT | _ | | 88,853 | | | 96,275 | | | 96,388 | | | 94,903 | | 0 | | - | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. PAGE NO. CLASSIFICATION: ## **UNCLASSIFIED** | P-5 APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy/BA-2 BA2: COMMUNICATION & ELECTRONIC EQUIPMENT A SUBMARINE SUPPORT EQUIPMENT PROGRAM/256000/256005 | Total Luantity Cost | |---|----------------------| | Other Procurement, Navy/BA-2 BA2: COMMUNICATION & ELECTRONIC EQUIPMENT A SUBMARINE SUPPORT EQUIPMENT PROGRAM/256000/256005 | | | BA2: COMMUNICATION & ELECTRONIC EQUIPMENT A SUBMARINE SUPPORT EQUIPMENT PROGRAM/256000/256005 | | | | | | | | | | | | COST ELEMENT OF COST FY 2008 FY 2009 FY 2010 FY 2011 To Complete CODE | uantity Cost | | | | | | | | ML5IN FMP Installation of Equipment | | | ICADF A 6,545 3,816 4,865 6,951 | | | ICADF DSA A 982 571 731 1,043 | | | ICADF MMM Antenna A 2,548 1,484 1,890 2,702 | | | ICADF MMM Antenna DSA A 382 223 284 405 | | | AN/BLQ-10(V) ES System A 6,288 8,504 7,588 8,848 | | | AN/BLQ-10(V) ES System DSA A 998 1,296 2,295 2,193 | | | SIGINT Carry-On Equipment Racks A 0 0 0 0 | | | SIGINT Carry-On Equipment Racks DSA A 0 0 0 0 | | | Information Assurance(I/A) Solaris A 424 0 0 0 | | | Information Assurance(I/A) Solaris DSA A 64 0 0 0 | | | | | | TOTAL FMP - INSTALLATION 18,231 15,894 17,653 22,142 | GRAND TOTAL 107,084 112,169 114,041 117,045 0 | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: | (| PAGE NO. DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. | BUDGET PROCUREMEN | IT HISTOR | Y AND PL | ANNING EXHIBIT (| P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-----------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | <u> </u> | February 20 | 006 | | B. APPROPRIATION/BUDGET ACT | TIVITY | | | | C. P-1 ITEM NON | MENCLATURE | | | SUBHEAD | | | Other Procurement, Nav | y | | | | | | | | | | | BA-2 | | | | | | SUBMARINE SUPPORT | EQUIPM | MENT PRO | GRAM/256 | 000/25600 | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY-05 | | | | | | | | | | | | ML007-ICADF | 3 | 3026 | NSSSO | 10/04 | SS/FFP | Lockheed Martin, NY | 1/05 | 1/07 | YES | N/A | | ML008-ICADF MMM Antenna | 3 | 3510 | NSSSO | 10/04 | SS/FFP | Lockheed Martin, NY | 1/05 | 1/07 | YES | N/A | | ML015- AN/BLQ-10 | 5 | 7130 | NSSSO | 10/04 | SS/FFP | Lockheed Martin, NY | 1/05 | 7/06 | YES | N/A | | FY-06 | | | | | | | | | | | | ML007-ICADF | 5 | 3498 | NSSSO | 10/05 | SS/FFP | Lockheed Martin, NY | 6/06 | 1/08 | YES | N/A | | ML008-ICADFMMM Antenna | 6 | 2628 | NSSSO | 10/05 | SS/FFP | Lockheed Martin, NY | 6/06 | 1/08 | YES | N/A | | ML015- AN/BLQ-10 | 7 | 6526 | NSSSO | 10/05 | SS/FFP | Lockheed Martin, NY | 6/06 | 12/07 | YES | N/A | | FY-07 | | | | | | | | | | | | ML007-ICADF | 2 | 3224 | NSSSO | 10/06 | SS/FFP | Lockheed Martin, NY | 4/07 | 1/09 | YES | N/A | | ML008-ICADF MMM Antenna | 4 | 2395 | NSSSO | 10/06 | SS/FFP | Lockheed Martin, NY | 4/07 | 1/09 | YES | N/A | | ML015- AN/BLQ-10 | 7 | 6411 | NSSSO | 10/06 | SS/FFP | Lockheed Martin, NY | 4/07 | 10/08 | YES | N/A | | | | | | | | | | | | | | D. REMARKS | | l | | 1 | l | <u>I</u> | 1 | 1 | | <u> </u> | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST 44 Classification: PAGE NO. 8 UNCLASSIFIED | CLASSIFICATION: UNCLASSIFIED | February 2006 | |--|--------|--------------|--------|----------|--------|------------|-------|---------|--------|--------|--------|---------|--------|-----------|-------|----------|-------|-----------|-------|------------|------------|---------------| | P3A | | INDIVIDUA | L MO | DIFICAT | ΓΙΟΝ | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | | system COM | IMS D | <u>F</u> | TYP | E MODIF | FICAT | ION: | Shipa | lt | | | | | MOD | IFICATI | ON TI | TLE: | ICAD | F (Below D | ecks) | | | DESCRIPTION/JUSTIFICATION: | ML00 | 07 | Provides advanced low-band COMINT Dir | | | | | mpatil | ole with (| CLASS | SIC TRO | LL and | AN/BLC | Q-10 S | SN ES s | system | n. Replac | es ob | solete A | N/BRI | D-7 belov | v dec | ks equipme | nt with mo | odern, open | | architecture system compliant with Maritin | ne Cry | ptologic Arc | hitect | ure. | DEVELOPMENT STATUS/MAJOR DEVEL | OPME | NT MILEST | TONE: | S: | FY 2 | 004 & Prior | | FY | F١ | 2005 | FΥ | 2006 | FY | 2007 | FY | 2008 | F` | Y 2009 | FY | 2010 | FY | 2011 | | <u>TC</u> | | <u>TOTAL</u> | | | QTY | \$ | QTY | \$ | QTY | \$ | QTY | | QTY | | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0 | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | 0 | 0.0 | | EQUIPMENT | 4 | 25.4 | | | 3 | 9.1 | 5 | 17.5 | 2 | 6.5 | 5 | 17.3 | 5 | 16.7 | 4 | 12.1 | | | | | 28 | 104.6 | | EQUIPMENT NONRECURRING | 0 | 0.0 | | ENGINEERING CHANGE ORDERS | 0 | 0.0 | | DATA | 0 | 0.0 | | TRAINING EQUIPMENT | | | | | | |
 | | | | | | | | | | | | | 0 | 0.0 | | SUPPORT EQUIPMENT | 0 | 0.0 | | OTHER: CCM | 0 | 0.0 | | OTHER: CNSG TRANSFER EQUIPMENT | Г 1 | | | | | | 2 | | 2 | | | | 2 | | | | | | 19 | | 26 | 0.0 | | OTHER | 0 | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0 | 0.0 | | INSTALL COST | | | | | | | | 2.3 | | 6.3 | | 7.5 | | 4.4 | | 5.6 | | 8.0 | | 21.7 | | 55.8 | 19.8 4 12.8 5 24.8 7 21.1 ITEM 44 PAGE 9 TOTAL PROCUREMENT 4 17.7 0 8.0 19.0 21.7 54 160. CLASSIFICATION: UNCLASSIFIED 160.4 | CLASSIFICATION: UN | CLASS | SIFIE |) | February 2 | 2006 | | | | | |---|--------|----------------|-----------------------|------------------|--------|-----------|----------------------|--------|------------------|-----|---------|---------|-------|----------------|-----|------------------|-----|------|---------|-----|--------|------|------------------|------|---------|-----|-------------|----------| | P3A (Continued) | | | | | INDIVI | IDUAI | MODIFIC | ATIO | N (Continued) | MODELS OF SYSTEMS | S AFFE | CTE | D: <u>ES S</u>
ML0 | | OMMS I | <u>DF</u> | _ MOI | DIFICA | ATION TITLE: | | ICADI | E (Belo | ow D | ecks) | | | | | | | | - | | | | | | | | INSTALLATION INFOR
METHOD OF IMPLEME
ADMINISTRATIVE LEA | NTAT | ION: | | AITs | | _ | PRODUC | CTION | I LEADTIME: | | | 2 | 24 Mo | onths | | | | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | 2004:
2004: | | Jan-05
Jan-07 | _ | | FY 2005:
FY 2005: | | Jan-05
Jan-07 | | | | | FY 20
FY 20 | | Jun-06
Jan-08 | | | | | | | Apr-07
Jan-09 | | | | | | | Cost: | 1 | (\$ IF | Million | s)
F | v | 1 6 | Y 2005 | 1 | FY 2006 | 1 | FY 2007 | - | ΕV | / 2008 | | FY 2009 | 1 | ΕV | 2010 | F, | Y 2011 | To C | Complete | | | | | otal | | 0031. | Qtv | | \$ | Qty | \$ | Qty | | Qty | \$ | Qtv | | | Qty | | Qty | | G | tv I | | Qty | \$ | Qty | | \$ | | Qtv | 一 | \$ | | PRIOR YEARS | , | | * | | Ť | | * | 2 | 2.3 | | | 3.2 | ., | 7 | | · | | , | * | | • | | | • | | | 5 | 5.5 | 0 | 0.0 | | FY 2005 EQUIPMENT | | | | | | | | | | 3 | | 3.2 | | | | | | | | | | | | | | | 3 | 3.2 | | FY 2006 EQUIPMENT | | | | | | | | | | | | | 7 | 7.5 | | | | | | | | | | | | | 7 | 7.5 | | FY 2007 EQUIPMENT | | | | | | | | | | | | | | | 4 | 4. | .4 | | | | | | | | | | 4 | 4.4 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | | | | 5 | 5.6 | | | | | | | | 5 | 5.6 | | FY 2009 EQUIPMENT | 7 | 8.0 |) | | | | | 7 | 8.0 | | FY 2010 EQUIPMENT | 4 | | | 3.8 | | 4 | 3.8 | | FY 2011 EQUIPMENT | 0 | 0.0 | | TO COMPLETE | 19 | | | 17.9 | | 19 | 17.9 | | INSTALLATION SCH | EDUL | E: | FY 2004 | | | FY | | | FY | 2005 | | FY 2006 | | | FY 20 | 07 | | F) | / 2008 | | | FY 2009 | | | FY | 2010 | | FY 2011 | | T | <u>c</u> | | & Prior | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 1 | 2 | 3 4 | | 1_ | 2 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 4 | TOTAL | | In 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 1 1 | 0 | 0 | 2 | 2 | 2 0 | 2 | 2 3 | | 0 | 2 2 | 0 | 0 1 | 2 | 2 | 1 | 2 | 2 2 | 2 2 | 3 54 | | Out 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 1 1 | 0 | 0 | 2 | 2 | 2 0 | 2 | 2 3 | IJL | 0 | 2 2 | 0 | 0 1 | 2 | 2 | 1 | 2 | 2 2 | 2 2 | 3 54 | P-3/ | A | | | | | | | ITEM 44 PAGE 10 | CLASSIFICATION: UNCLASSIFIED | February 2006 | |---|-------------|-------------------|-------|-------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|-------------|------------------|---------------------|---------|-----------------|------------|---------------| | P3A | | INDIVIDUA | AL MO | DIFICAT | ΓΙΟΝ | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | ES S | System CON | MS D | <u>)F</u> | TYPI | E MODII | FICAT | ION: | Shipa | lt | | | | | MOD | IFICATI | ON TI | TLE: | ICAD | F Antenna | | | | DESCRIPTION/JUSTIFICATION: | IVILO | 56 | Synchronizes improved low-band direction system compliant with Maritime Cryptolog | | | ensor | with cod | ordinate | ed N77/0 | CNSG | CLASS | IC TRC | DLL procu | ureme | nt. Repla | aces o | bsolete A | N/BR | D-7 ante | enna e | quipmer | nt with | modern, o | pen-archit | ecture | | DEVELOPMENT STATUS/MAJOR DEVEL | ОРМЕ | ENT MILES | TONE | S: | FY 2
QTY | 004 & Prior
\$ | QTY | <u>FY</u>
′ \$ | <u>FY</u>
QTY | <u>/ 2005</u>
\$ | <u>F\</u>
QTY | <u>/ 2006</u>
\$ | <u>FY</u>
QTY | <u>′ 2007</u>
\$ | <u>F\</u>
QTY | <u>/ 2008</u>
\$ | <u>F`</u>
QTY | <u>/ 2009</u>
\$ | <u>FY</u>
QTY | <u>2010</u> | <u>FY</u>
QTY | <u>′ 2011</u>
\$ | QTY | <u>TC</u>
\$ | QTY | TOTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | | <u> </u> | | | | | Q.1. | <u> </u> | | | | | Q.I. | | | Ψ | | Ψ | Q.1. | Ψ | - GII | | | RDT&E | 0 | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | 0 | 0.0 | | EQUIPMENT | 6 | 17.3 | | | 3 | 10.5 | 6 | 15.8 | 4 | 9.6 | 7 | 17.0 | 8 | 19.8 | 9 | 22.7 | 9 | 23.1 | 2 | 5.2 | 54 | 141.0 | | EQUIPMENT NONRECURRING | 0 | 0.0 | | ENGINEERING CHANGE ORDERS | 0 | 0.0 | | DATA | 0 | 0.0 | | TRAINING EQUIPMENT | 0 | 0.0 | | SUPPORT EQUIPMENT | 0 | 0.0 | | OTHER: CCM | 0 | 0.0 | | OTHER: PRE-PROD | 1 | 2.1 | | | | | | | | | | | | | | | | | | | 1 | 2.1 | | OTHER | 0 | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0 | 0.0 | | INSTALL COST | | | | | | | | 1.4 | | 2.5 | | 2.9 | | 1.7 | | 2.2 | | 3.1 | | 10.2 | | 24.0 | 19.4 TOTAL PROCUREMENT 0.0 3 10.5 17.2 ITEM 44 4 | 12.1 | 7 | 19.9 | 8 | 21.5 PAGE 9 24.9 9 26.2 2.0 15.4 55 167 CLASSIFICATION: UNCLASSIFIED 167.1 | CLASSIFICATION: UN | CLASS | SIFIED | February- | 06 | | | | | | |---|-------|----------------|------------------|------------|-----------|--------------------|----------|------------------|------------|---------|------------|-------|--------|----------------|-----------------|-------------------|----|---------------------------|-----|--------|-------|------|------------------|-----|---------------|---|-----|-----|-------------| | P3A (Continued) | | | | INDIVI | DUA | L MODIFIC | CATIO | N (Continue | d) | MODELS OF SYSTEMS | | ML | | OMMS I | <u>DF</u> | _ MO | DIFIC | ATION TITLE | <u>:</u> : | _ | ICADF An | tenna | a | | | | | | | | | | | | | | | | | | INSTALLATION INFOR
METHOD OF IMPLEME
ADMINISTRATIVE LEA | ENTAT | ON: | AITs
6 Months | s | _ | PRODU | CTION | N LEADTIME: | | | | 18 [| Months | | | | | | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | FY 2 | 2004:
2004: | Jan-05
Jan-07 | _ | | FY 2005
FY 2005 | j: | Jan-05
Jan-07 | | _ | | | FY: | 2006:
2006: | Jun-06
Nov-0 | | | | | | | | Apr-07
Jan-09 | | <u>-</u>
- | | | | | | Cost: | | (\$ in Millio | ns)
F | Υ | F | Y 2005 | T | FY 2006 | | FY | ′ 2007 | F | Y 2008 | 1 | FY 2009 | | ΕY | / 2010 | F | Y 2011 | - | To C | omplete | | | | TO | TAI | | | 00011 | Qty | | Qty | \$ | Qty | | Qty | | Qt | | | Qty | | Qty | | C | ty | \$ | Qty | \$ | | Qty | \$ | | Qty | , | | | | | PRIOR YEARS | | | | | | | 2 | | 1.4 | 4 | 1.7 | | | | | | | | | | | | | | | 3 | | | 3.1 | | 7.11.011.127.11.0 | | | | | | | 1 - | | - | Ť | | | | | | | | | | | | | | | |) | | | 0.0 | | FY 2005 EQUIPMENT | | | | | | | | | | 2 | 0.8 | 1 | 0.4 | 1 | | | | | | | | | | | | 3 | | | 1.2 | | FY 2006 EQUIPMENT | | | | | | | | | | 7 | | 6 | 2.5 | | | | | | | | | | | | - | 3 | | | 2.5 | | FY 2007 EQUIPMENT | | | | | | | | | | | | | | 4 | 1. | .7 | | | | | | | | | 4 | 1 | | | 1.7 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | | | 5 | 2.2 | 2 | | 0.9 | | | | | 7 | | | 3.1 | | FY 2009 EQUIPMENT | - | | | | | | | | | | | | | | | | | | 5 | | 2.2 | 3 | | 1.3 | 3 8 | 3 | | | 3.5 | | FY 2010 EQUIPMENT | 9 | | 4.0 | |) | | | 4.0 | | FY 2011 EQUIPMENT | 9 | | 4.0 | |) | | | 4.0 | (|) | | | 0.0 | (|) | | | 0.0 | | TO COMPLETE | 2 | | 0.9 | 9 2 | 2 | | | 0.9 | INSTALLATION SCH | HEDUL | | | | | | - | | | — I F | | | | | | - | | | | | | | 1 | | | | | | | | FY 2004 | Ш. | <u>FY</u> | | Ш. | _ | 2005 | | FY 2006 | | . 11 | | 2007 | | | Y 2008 | | | FY 2009 | | ١. | _ | Y 20 | | | FY 20 | | Ţ | | | | & Prior | 0 | 2 3
0 0 | | - 1
0 | | 3 4
0 0 | \dashv
 | | — I F | 1 2
0 2 | 2 | 2 0 | 2 | | \dashv \vdash | 0 | $\frac{2}{2} \frac{3}{2}$ | 4 | | 1 | 2 | 2 | 1 | 2 | 3 | 2 2 | | TOTAL
54 | | In 0
Out 0 | | 0 0 | | | 0 | | | 1 | | 0 | 0 2 | 2 | 2 0 | 2 | 2 3 | | 0 | 2 2 | 0 | | 1 | 2 | 2 | 1 | 2 | 2 | | 3 | 54
54 | | Out 0 | | 0 0 | | | 0 | 0 0 | | | ' | <u></u> | 0 2 | | | | 2 3 | _ | 0 | 2 2 | 0 | 0 | - | | 2 | | | | | .5 | ρ-3 V | | | | | | | | | ITEM 44 PAGE 12 | CLASSIFICATION: UNCLASSIFIED P3A | | INDIVIDU | AL MOD | DIFICAT | ΓΙΟΝ | | | | | | | | | | | | | | | | | Februa | | |--|--------------|-------------------|---------|-----------|------------------|-------------|------------------|---------------------|------------------|---------------------|------------------|------------|------------------|---------------------|------------------|------------|------------------|-------------|------|-----------|------|---------|----| | MODELS OF SYSTEM AFFECTED: | | LQ-10 SSI | N ES Ba | ackfit Sy | <u>/:</u> TYPE | E MODI | IFICAT | ION: | Shipa | ılt | | | | | MOD | IFICATI | ON TI | TLE: | AN/B | LQ-10(V)2 | /3/4 | | | | DESCRIPTION/JUSTIFICATION: | ML01 | _ | | Provides fully Integrated, covert, forward | | | | | , | , | | | | | | | | , | | , | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEV | /ELOPMEN | NT MILEST | ONES: | J | | | FY 20
QTY | 004 & Prior
\$ | QTY | FY_
\$ | <u>FY</u>
QTY | <u>2005</u> | <u>F\</u>
QTY | <u>/ 2006</u>
\$ | <u>FY</u>
QTY | <u>′ 2007</u>
\$ | <u>FY</u>
QTY | 2008
\$ | <u>F\</u>
QTY | <u>/ 2009</u>
\$ | <u>FY</u>
QTY | 2010
\$ | <u>FY</u>
QTY | <u>2011</u> | QTY | TC
\$ | QTY | TOTAL 9 | £ | | FINANCIAL PLAN (IN MILLIONS) | | 7 | | · · | | • | | | | | | · · | | * | | · · | | <u>*</u> | | · · · | | | | | RDT&E | 0 | 0. | .0 | | PROCUREMENT | INSTALL ATION KITS | 0 | 0 | Λ | | FINANCIAL PLAN (IN MILLIONS) |--------------------------------|----|------|---|-----|---|------|---|------|---|------|---|------|---|------|---|------|---|------|-----|------|----|-------| | RDT&E | 0 | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | 0 | 0.0 | | EQUIPMENT | 16 | 88.7 | | | 5 | 35.6 | 7 | 45.7 | 7 | 44.9 | 7 | 45.3 | 8 | 52.6 | 7 | 47.0 | 2 | 13.5 | | | 59 | 373.3 | | EQUIPMENT NONRECURRING | 0 | 0.0 | | ENGINEERING CHANGE ORDERS | 0 | 0.0 | | DATA | 0 | 0.0 | | TRAINING EQUIPMENT | 0 | 0.0 | | SUPPORT EQUIPMENT | 0 | 0.0 | | OTHER: CCM | 0 | 0.0 | | OTHER | 0 | 0.0 | | OTHER | 0 | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0 | 0.0 | | INSTALL COST | | 10.6 | | | | 10.1 | | 3.3 | | 4.7 | | 7.3 | | 9.8 | | 9.9 | | 11.0 | | 13.9 | | 80.6 | | TOTAL PROCUREMENT | 16 | 99.3 | 0 | 0.0 | 5 | 45.7 | 7 | 49.0 | 7 | 49.6 | 7 | 52.6 | 8 | 62.4 | 7 | 56.9 | 2 | 24.5 | 0.0 | 13.9 | 59 | 453.9 | CLASSIFICATION: UNCLASSIFIED Feb 2006 INDIVIDUAL MODIFICATION (Continued) P3A (Continued) MODELS OF SYSTEMS AFFECTED: AN/BLQ-10 SSN ES Backfit Sys. MODIFICATION TITLE: AN/BLQ-10(V)2/3/4 ML015 INSTALLATION INFORMATION: METHOD OF IMPLEMENTATION: AITs ADMINISTRATIVE LEADTIME: 6 Months PRODUCTION LEADTIME: 18 Months CONTRACT DATES: FY 2004: Jan-05 FY 2005: Jan-05 FY 2006: Jun-06 FY 2007: Apr-07 DELIVERY DATE: FY 2004: Jul-06 FY 2005: Jul-06 FY 2006: Dec-07 FY 2007: Oct-08 (\$ in Millions) Cost: PY FY FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete TOTAL Qty \$ Qty Qty Qty Qty \$ Qty \$ Qty \$ Qty \$ Qty \$ Qty \$ \$ Qty \$ PRIOR YEARS 10.6 10.1 3.3 16 24.0 0 0.0 FY 2005 EQUIPMENT 4.7 1.2 5.9 FY 2006 EQUIPMENT 6.1 2.5 8.6 7 **FY 2007 EQUIPMENT** 7.3 1.4 7 8.7 FY 2008 EQUIPMENT 8.5 7 9.9 1.4 FY 2009 EQUIPMENT 9.6 1.4 11.0 FY 2010 EQUIPMENT 7 9.7 9.7 FY 2011 EQUIPMENT 2.8 2 2.8 0.0 0 0.0 0 TO COMPLETE 0 0.0 INSTALLATION SCHEDULE: FY 2004 FY FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TC & Prior 3 2 3 **TOTAL** 3 3 3 0 0 2 2 0 2 2 2 0 0 3 2 2 2 2 2 2 10 In 0 0 59 2 2 2 0 2 2 Out 0 0 0 0 0 2 2 0 3 3 0 10 59 ITEM 44 PAGE 14 | CLASSIFICATION: | UNCLASSIFIED | February 2006 | |-----------------|-------------------------|---------------| | P3A | INDIVIDUAL MODIFICATION | | | MODELS OF SYSTEM AFFECTED: | AN/BLQ-10 SSN ES Backfit Sv: TYPE MODIFICATION: | Shipalt | MODIFICATION TITLE: | SIGINT Carry-on Equip Racks | |----------------------------|---|---------|---------------------|-----------------------------| | | ML017 | | | | DESCRIPTION/JUSTIFICATION: Provides permanent infrastructure (racks, wiring harnesses, cooling capacity) for SSN SIGINT special operations carry-on equipment. Enables efficient carry-on equipment installation/de-installation associated with deployment, resulting in significant cost savings and less wear/tear on ship & crew. | | FY 20 | 04 & Prior | | FY_ | FY | 2005 | FY | 2006 | FY | 2007 | FY | 2008 | <u>F`</u> | Y 2009 | FY | 2010 | | 2011 | | <u>TC</u> | | TOTAL | |--------------------------------|-------|------------|-----|-----|-----|------|-----|------|-----|------|-----|------|-----------|--------|-----|------|-----|------|-----|-----------|-----|-------| | | QTY | \$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0 | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | 0 | 0.0 | | EQUIPMENT | 4 | 1.0 | | | | | | | | | | | | | | | | | | | 4 | 1.0 | | EQUIPMENT NONRECURRING | 0 | 0.0 | | ENGINEERING CHANGE ORDERS | 0 | 0.0 | | DATA | 0 | 0.0 | | TRAINING EQUIPMENT | 0 | 0.0 | | SUPPORT EQUIPMENT | 0 | 0.0 | | OTHER: CCM | 0 | 0.0 | | OTHER | 0 | 0.0 | | OTHER | 0 | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0 | 0.0 | | INSTALL COST | | | | | | 0.4 | | | | | | | | | | | | | | 0.0 | | 0.4 | | TOTAL PROCUREMENT | 4 | 1.0 | 0 | 0.0 | 0 | 0.4 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0.0 | 0.0 | 4 | 1.4 | ITEM 44 PAGE 16 | CLASSIFICATION: UNCLASSIFIED | February 2006 | |--|--------|--------------|--------|-----------|---------------|-----------|--------|----------|---------|------------|--------|------|----|--------|-----|---------|-------|--------------|-------|------------|--------------|---------------| | P3A | | INDIVIDUA | L MO | DIFICAT | ION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | | LQ-10 SSN | ES B | ackfit Sy | <u>«</u> TYPI | E MODIF | FICAT | ION: | Shipa | lt | | | | | MOD | IFICATI | ON TI | TLE: | Infor | mation Ass | surance (IA) | /Solaris | | DESCRIPTION/JUSTIFICATION: | ML01 | 7 | Enables SSN to coordinate with other frien | dly SI | GINT interce | ept sy | stems to | accur | ately det | termin | e geoloc | ation o | f threat e | mitter | S. | DEVELOPMENT STATUS/MAJOR DEVEL | ОРМЕ | ENT MILES | TONE | S: | FY 20 | 004 & Prior | | FY | FY | 2005 | F۱ | / 2006 | FY | 2007 | FY | 2008 | F۱ | Y 2009 | FY | 2010 | F١ | <u> 2011</u> | | <u>TC</u> | T | OTAL | | | QTY | | | \$ | | | | \$ | | | | \$ | | | | \$ | | \$ | QTY | | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0 | 0.0 | | PROCUREMENT | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | 0 | 0.0 | | EQUIPMENT | 4 | 0.9 | | | 10 | 2.3 | | | | | | | | | | | | | | | 14 | 3.2 | | EQUIPMENT NONRECURRING | 0 | 0.0 | | ENGINEERING CHANGE ORDERS | 0 | 0.0 | | DATA | 0 | 0.0 | | TRAINING EQUIPMENT | 0 | 0.0 | | SUPPORT EQUIPMENT | 0 | 0.0 | | OTHER: CCM | 0 | 0.0 | | OTHER: AN/BLQ-10 SHIPALT COMPONENT | | | | | 1 | 0.2 | | | | | | | | | | | | | | | 1 | 0.2 | | OTHER | 0 | 0.0 | | INTERIM CONTRACTOR
SUPPORT | 0 | 0.0 | ITEM 44 PAGE INSTALL COST TOTAL PROCUREMENT 17 5.1 ITEM 44 PAGE 18 | | | | BU | DGET ITEM | JUSTIFICA | TION SHEET | 1 | | | | DATE: | | |----------------------|----------------|-------|---------|---------------|------------------|---------------|--------------|---------|---------|---------|----------|------------| | | | | | | P-40 | | | | | | FEBI | RUARY 2006 | | APPROPRIATION/BU | JDGET ACT | IVITY | | P-1 ITEM N | OMENCLAT | URE | | | | | | | | OTHER PROCUREM | ENT, NAVY | | | BLI: 2605 - A | Advanced Co | ombat Directi | on System (A | ACDS) | | | | | | BA-2: COMMUNICAT | ΓΙΟΝS & ELI | ECTRO | VICS EQ | Previously: I | NAVY TACTI | CAL DATA S | SYSTEMS (N | TDS) | | | | | | Program Element fo | r Code B Ite | ms: | | Other Relat | ed Program | Elements | | | | | | | | _ | | | | | | | | | | | | | | | FY 2003 | ID | | | | | | | | | То | Total | | | and | Code | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | QUANTITY | n/a | Α | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | \$0.0 | | COST (\$M) | \$65.9 | | \$12.0 | \$12.6 | \$8.5 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$99.0 | | Initial Spares (\$M) | | | | | | | | | | | | | | ITEM DESCRIPTION | / II ICTICIC A | TION: | | • | • | • | • | • | | • | - | | #### ITEM DESCRIPTION/JUSTIFICATION: The Navy Tactical Data System Program provides hardware for the Advanced Combat Direction System (ACDS) to replace obsolescent equipment and components for system sustainability. ACDS is a general purpose Combat Direction System (CDS) in major warships, permitting rapid integration of ship sensor information, analysis and display of tactical information, and designation of weapon systems to force threats. ACDS consists of three major subsystems, the Data Processing, Data Display and Data Link Subsystems. Data Processing and Data Display Subsystems are assigned to the Program Executive Office, Integrated Warfare Systems and the Data Links are assigned to the Space and Naval Warfare Systems Command. The ACDS is an upgrade to the NTDS Data Processing and Data Display subsystems and associated computer programs and documentation. #### FY05 Funds are for: (LUCA1) Fleet Peripheral Equipment Replacement - Procure/install AN/UYQ-70(V) peripheral emulators to replace existing maintenance-intensive, legacy peripherals. (LUCA2) SSDS/ACDS Shore Site Upgrades - Funding is for the procurement of AN/UYQ-70(V) display emulator systems/equipment and for upgrade of existing display emulator systems/equipment for shore sites. (LUCA3) LHA Q-70(V) Display System Upgrade - Procure/install COTS tech refresh components to complete the upgrade configuration of the CDSA DN LHA 2/4 lab and complete the COTS upgrade LHA I/3/5 lab, in support of these configurations. #### FY06 Funds are for: (LUCA1) Fleet Peripheral Equipment Replacement - Procure/install AN/UYQ-70(V) peripheral emulators to replace existing maintenance-intensive, legacy peripherals. (LUCA2) SSDS/ACDS Shore Site Upgrades - Funding is for the procurement of AN/UYQ-70(V) display emulator systems/equipment and for upgrade of existing display emulator systems/equipment for shore sites. (LUCA3) LHA Q-70(V) Display System Upgrade - Procure/install COTS tech refresh components to complete the upgrade configuration of the CDSA DN LHA 2/4 lab and complete the COTS upgrade LHA I/3/5 lab, in support of these configurations. (LUCA4) Secure Voice System (SVS) for Carriers and Wallops Island - Procure/nstall UYQ-70 Secure Voice System (SVS) for the Wallops Island share based facility to evaluate potential use on Aircraft Carriers. CLASSIFICATION: | | WEAPONS SYSTEMS CO
P-5 | OST ANAL | YSIS | | | | | | | | | | | DATE:
FEBRUAR | Y 2006 | |-------|--|------------|--|--------------------------|---------------------|--------|-------|-----------|---------------|-----|-----------|---------------|-----|------------------------|---------------| | OTHER | RIATION/BUDGET ACTIVITY PROCUREMENT, NAVY OMMUNICATIONS & ELECTRONICS EQ | | P-1 ITEM NOM
ADVANCED O
PREVIOUSLY | COMBAT DIR
: NAVY TAC | RECTION
CTICAL D | ATA SY | STEMS | S (NTDS) | BLI 260 | 500 | | | | SUBHEAD
A2LU | | | 0007 | ELEMENT OF COOT | | TOTAL COS | T IN THOUS | SANDS | OF DO | LLARS | | | | FV 0000 | | | EV 0007 | | | COST | ELEMENT OF COST | ID
Code | FY 2004
and Prior | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | | | | Qty | Unit Cost | Total
Cost | Qty | Unit Cost | Total
Cost | Qty | Unit Cost | Total
Cost | | | SPONSOR: N76 | | 77.9 | | | | | | | | | | | | | | LUCA1 | Fleet Peripheral Equipment Replacement | А | | | | | | | 3,400 | | | 1,700 | | | | | LUCA2 | SSDS/ACDS Shore Site Upgrades | Α | | | | | | | 6,713 | | | 2,550 | | | | | LUCA3 | LHA Q-70(V) Display System Upgrade | Α | | | | | | | 2,500 | | | 2,550 | | | | | LUCA4 | Secure Voice System (SVS) For
Carriers and Wallops Island | A | | | | | | | | | | 1,700 | 77.9 | | | | | | 12,613 | | | 8,500 | | | 0 | DD FORM 2446, JUN 86 CLASSIFICATION: | | | | | | T | | FEBRUARY 2006 | | | | |---------------------------------|---------------|---|--------------------------------------|------------------------------|--------------------------|---|----------------------------|-----------------------------|---------------------------|------------------| | PROPRIATION/BUDGE | | | | | C. P-1 ITEM NO | | SUBHEAD | | | | | R PROCUREMENT, NA | | o FOLUDIAE | N.T | | | MBAT DIRECTION SYSTEM (ACDS) | | | | | | COMMUNICATION AND | J ELECTRONIC: | S EQUIPME | IN I | T | CONTRACT | NAVY TACTICAL DATA SYSTEM (NTDS) BLI 26 | DATE OF | A2LU
DAT | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | SPECS
AVAILABLE
NOW | REVISI
AVAILA | | EV 0005 | | (000) | | | | | | | | | | FY 2005 | | | | | | | | | | | | LUCA1 | | 2,450
950
3,400 | NAVSEA
NAVSEA | (R1)
(R1) | FFP
N/A | Lockheed Martin Bethesda, MD
CDSA, Dam Neck, VA Beach, VA | 2/05
N/A | 12/05
N/A | Yes
N/A | | | LUCA2 | | 4,201
837
1,625
50
6,713 | NAVSEA
NAVSEA
NAVSEA
NAVSEA | (R1)
(R1)
(R1)
(R1) | FFP
N/A
FFP
N/A | Lockheed Martin Bethesda, MD
CDSA, Dam Neck, VA Beach, VA
DRS Technoligics, Parsippany, NJ
Naval Surface Warface Center, Indian Head, Md | 1/05
N/A
2/05
N/A | 2/06
N/A
1/06
N/A | Yes
N/A
Yes
N/A | | | LUCA3 | | 2,050
450
2,500 | NAVSEA
NAVSEA | (R1)
(R1) | FFP
N/A | DRS Technoligics, Parsippany, NJ
CDSA, Dam Neck, VA Beach, VA | 2/05
N/A | 1/06
N/A | Yes
N/A | | | FY 2006 | | · | | | | | | | | | | LUCA1 | | 1,050
650
1,700 | NAVSEA
NAVSEA | (R1)
(R1) | FFP
N/A | Lockheed Martin Bethesda, MD
CDSA, Dam Neck, VA Beach, VA | 5/06
N/A | 2/07
N/A | Yes
N/A | | | LUCA2 | | 1,270
850
330
100
2,550 | NAVSEA
NAVSEA
NAVSEA
NAVSEA | (R1)
(R1)
(R1)
(R1) | FFP
FFP
N/A
N/A | Lockheed Martin Bethesda, MD
DRS Technoligics, Parsippany, NJ
CDSA, Dam Neck, VA Beach, VA
NSWC, Dahlgren, VA | 5/06
5/06
N/A
N/A | 2/07
12/06
N/A
N/A | Yes
Yes
N/A
N/A | | | LUCA3 | | 2,100
450
2,550 | NAVSEA
NAVSEA | (R1)
(R1) | FFP
N/A | DRS Technoligics, Parsippany, NJ
CDSA, Dam Neck, VA Beach, VA | 5/06
N/A | 12/06
N/A | Yes
N/A | | | LUCA4
VS for Carriers & W.I. | | 1,000 | NAVSEA | (R1) | FFP | Lockheed Martin Bethesda, MD | 5/06 | 2/07 | No | | | . 2 . 2. 2 dame. 0 da | | 350
350
1,700 | NAVSEA
NAVSEA | (R1)
(R1) | FFP
N/A | DRS Technoligics, Parsippany, NJ
NSWC, Dahlgren, VA | 5/06
N/A | 12/06
N/A | No
N/A | | ### Remarks: (1) Any O/Ys Acquisitions will be competitively awarded. Multiple Awards anticipated. CLASSIFICATION: | | | | BUDGET IT | EM JUSTIFIC | DATE: | | | | | | | | |---------------------|-----------------|---------|------------------|-------------|--|---------|---------|---------|---------|----------|---------|--| | | | | | P-40 | February 2006 | | | | | | | | | APPROPRIATION/B | UDGET ACTIVITY | Y | | | P-1 ITEM NOMENCLATURE | | | | | | | | | OTHER PROCUE | REMENT, NAV | Y/BA-2 | | | Cooperative Engagement Capability (CEC)/260600 | | | | | | | | | Program Element for | r Code B Items: | | | | Other Related Program Elements | | | | | | | | | 0603755N (FY 19 | 994-97); 06036 | 58N (FY | 1998-2011) | | | | N/A | | | | | | | - | 2004 and | ID | - | | | | | | | То | | | | | Prior | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | | QUANTITY | 33 | | 3 | 2 | 3 | 3 | 5 | 3 | 2 | 24 | 78 | | | COST | | | | | | | | | | | | | | (In Millions) | \$463.3 | | \$67.1 | \$20.5 | \$22.5 | \$32.5 | \$37.8 | \$31.8 | \$27.5 | \$239.6 | \$942.6 | | | SPARES COST | | | | | | | | | | | | | | (In Millions) | \$20.2 | | \$2.9 | \$2.0 | \$1.9 | \$2.7 | \$1.9 | \$2.1 | \$1.0 | Cont. | Cont. | | - A. (U) Mission Description and Budget Item Justification: Cooperative Engagement Capability (CEC) significantly improves Battle Force Anti-Air Warfare (AAW) capability by coordinating all Battle Force AAW sensors into a single, real-time, composite track picture capable of fire control quality. CEC
distributes sensor data from each ship and aircraft, or cooperating unit (CU), to all other CUs in the battle force through a real-time, line of sight, high data rate sensor and engagement data distribution network. CEC is highly resistant to jamming and provides accurate gridlocking between CUs. Each CU independently employs high capacity, parallel processing and advanced algorithms to combine all distributed sensor data into a fire control quality track picture which is the same for all CUs. CEC data is presented as a superset of the best AAW sensor capabilities from each CU, all of which are integrated into a single input to each CU's combat weapons system. CEC significantly improve our Battle Force defense in depth, including both local area and ship defense capabilities against current and future AAW threats. Moreover, CEC provides critical connectivity and integration of over-land air defense systems capable of countering emerging air threats, including land attack cruise missiles, in a complex littoral environment. - (U) CEC consists of the Data Distribution System (DDS), the Cooperative Engagement Processor (CEP), and Combat System modifications. The DDS encodes and distributes ownship sensor and engagement data and is a high capacity, jam resistant, directive system providing a precision gridlocking and high throughput of data. The CEP is a high capacity distributed processor that is able to process force levels of data in near real-time. This data is passed to the ship's combat system as high quality data for which the ship can cue its onboard sensors or use the data to engage targets without actually tracking them. The Navy has begun implementation of a Pre-Planned Product Improvement (P3I) approach to modify the current equipment to meet reduced size, weight, cost, power and cooling objectives. This P3I approach also supports continuity for interoperability improvements and program protection, as well as supporting open architecture initiatives, comms independence, JTRS compliancy, and Global Information Grid (GIG) horizontal fusion initiatives. P3I will provide hardware which complies with Category 3 Open Architecture Core Environment (OACE) standards with rehosted existing software, which will be fielded fleet-wide to allow affordable replacement of obsolete computing system components and eliminate dependencies on "closed" equipment, operating systems, and middleware. CEC is planned for shipboard installations at various Naval and commercial shippards aboard CG, DDG, CV/CVN, LHD, DD(X), LCS, and LHA ship classes during scheduled ship availability periods and at land based test sites (LBTS). CEC was approved for entry into Engineering and Manufacturing Development (E&MD) in May 1995. Eleven (11) Advanced Development Models (ADM) and Engineering Development Models (EDM), and eleven (11) Pre-Production Units (PPU) were purchased under the development contract. Also, one (1) Pre-Planned Production (P3I) LBTS system was procured in FY05 under the Design Agent/Engineering Services contract. DD Form 2454, JUN 86 | WEAPONS SYSTEM COST ANALYSIS P-5 | | | | | | Weapon System | | | | | | | DATE: February 2006 | | | |----------------------------------|--|------------|------------------------------------|----------|-----------|---|----------|-----------|------------|----------|-----------|-----------------------|---------------------|--------|--| | APPROPRIATION/BUDGET ACTIVITY | | | | | | ID Code P-1 ITEM NOMENCLATURE/SUBHEAD | | | | | | | i corua | y 2000 | | | OTHER PROCUREMENT, NAVY/BA-2 | | | | | | B Cooperative Engagement Capability (CEC)/A2UC BLI: | | | | | | JC BLI: | 260600 | | | | | , | | TOTAL COST IN THOUSANDS OF DOLLARS | | | | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | | | | FY 2006 | | | | | FY 2007 | | | | | CODE | | Code | Prior
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | UCCA1 | Congressional Add for PAAA
Backfit Kits | В | | 4 | 2,500 | 10,000 | 2 | 2,125 | 4,250 | | | | | | | | UC001 | Cooperative Engagement
Transmission Processing Set
(CETPS) (AN/USG-2/2A) | В | 288,603 | 3 | 8,152 | 24,455 | 2 | 4,300 | 8,600 | 3 | 4,390 | 13,170 | | | | | UC002 | AN/UYQ-70 Display | А | 21,494 | | | | | | | | | | | | | | UC830 | Production Engr. Support | А | 43,511 | | | 6,258 | | | | | | 2,308 | | | | | UC004 | ECP/Kit Procurement | Α | 40,890 | | | 13,647 | | | 1,120 | | | 2,360 | | | | | UC005 | Non-recurring Depot Cost | | 4,500 | | | | | | | | | | | | | | UC006 | Visual Interactive Simulated
Training Application (VISTA)
Training | | 700 | | | | | | | | | | | | | | UC007 | CETPS (AN/USG-3) (Airborne) | В | 0 | | | | | | | | | | | | | | UC008 | Supply Support | | 6,094 | | | | | | | | | | | | | | UC51N
UC61N | INSTALLATION:
FMP
Non-FMP | | 43,247
14,291 | | | 12,707 | | | 6,537 | | | 4,664 | 46, JUN 86 | | 463,330 | | | 67,067 | | | 20,507 | | | 22,502
SIFICATION: | | | | DD FORM 2446, JUN 86 CLASSIFICATION: | BUDGET PROCURE | MENT HISTO | RY AND F | PLANNING EXHIBIT | (P-5A) | | Weapon System | A. DATE
February 2006 | | | | |-----------------------------------|------------|-----------------------|--------------------|-------------------|------------------------------|--|--------------------------|------------------------------|---------------------------|--------------------------------| | B. APPROPRIATION/BUDGE | T ACTIVITY | | | | C. P-1 ITEM NO | MENCLATURE | • | SUBHEAD | | | | OTHER PROCUR | EMENT, N | AVY/BA- | 2 | | | ive Engagement Capabi | | | A2UC | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | <u>FY 2005</u>
AN/USG-2 | 3 | 8,152 | Arlington, VA | Jul-04 | FFP | Raytheon Sys. Co.,
St. Petersburg, FL | Jan-05 | Jul-06 | Yes | N/A | | FY 2006
AN/USG-2A | 2 | 4,300 | Arlington, VA | Jul-05 | FFP | Raytheon Sys. Co., | Dec-05 | Jun-07 | Yes | N/A | | FY 2007
AN/USG-2A | 3 | 4,390 | Arlington, VA | Jul-06 | FFP | To Be Determined | Oct-06 | Apr-08 | Yes | N/A | CLASSIFICATION: UNCLASSIFIED February 2006 | P3A | INDIVIDUAL MODIFICATION | | | | |--|---|-------------------|---------------------------------|---| | MODELS OF SYSTEM AFFECTED: DESCRIPTION/JUSTIFICATION: | AN/USG-2 / AN/USG-2A TYPE MODIFICATION: | BGAAW Improvement | MODIFICATION TITLE: Cooperative | CETPS
E Engagement Capability BLI 260600 | | Battle Group Anti-Air Warfare (AA | AW) Improvement | | | | M/S II (May 95) M/S III (2Q FY 2002) TDP AVAIL (Sep 98) | | EV 6 | 0004 8 Dries | | / 2005 | | | | / 2007 | | | | | | | | . 2011 | | TO | TOT | Λ.Ι. | |----------------------------------|------|--------------------|-----|---------------------|-----|----------------|-----|-----------------------|-----|-------------------|-----|-------------------|-----|----------------|---|---------------------|-----|-----------------|--------------------|-----------------| | | QTY | 2004 & Prior
\$ | QTY | <u>/ 2005</u>
\$ | QTY | <u>2006</u> \$ | QTY | <u>Y 2007</u>
' \$ | QTY | <u>2008</u>
\$ | QTY | <u>2009</u>
\$ | QTY | <u>2010</u> \$ | | <u>/ 2011</u>
\$ | QTY | <u>TC</u>
\$ | <u>TOTA</u>
QTY | <u>4L</u>
\$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 22 | 1810.5 | 1 | 99.6 | | 99.6 | | 53.4 | | 50.5 | | 53.7 | | 58.0 | | 55.2 | | Cont. | 23 | Cont. | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT (PAAA Backfit Kits) | | | | 10.0 | | 4.3 | | | | | | | | | | | | | | 14.3 | | EQUIPMENT (AN/USG-2) | 33 | 288.6 | 3 | 24.5 | 2 | 8.6 | 3 | 13.2 | 3 | 13.4 | 5 | 22.9 | 3 | 14.0 | 2 | 9.5 | 24 | 129.3 | 78 | 524.0 | | EQUIPMENT (AN/USG-3) | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | SUPPLY SUPPORT | | 6.1 | | | | | | | | | | | | | | | | | | 6.1 | | TRAINING EQUIPMENT (AN/USG-2) | 0.0 | | SUPPORT EQ. (VISTA Trng) | | 0.7 | | | | | | | | | | | | | | | | | | 0.7 | | OTHER (N/R Depot Standup) | | 4.5 | | | | | | | | | | | | | | | | | | 4.5 | | OTHER (ECP/Kit Procurement) | | 40.9 | | 13.6 | | 1.1 | | 2.4 | | 6.2 | | 6.0 | | 5.8 | | 4.9 | | 27.5 | | 108.5 | | OTHER (Production Engr. Support) | | 43.5 | | 6.3 | | | | 2.3 | | 4.1 | | 3.7 | | 3.9 | | 3.9 | | 32.4 | | 100.0 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST * | 21 | 49.038 | 8 | 12.7 | 5 | 6.5 | 3 | 4.7 | 4 | 8.9 | 2 | 5.1 | 4 | 8.1 | 2 | 9.2 | 29 | 53.6 | 78 | 157.8 | | TOTAL PROCUREMENT | | 433.3 | | 67.1 | | 20.5 | | 22.5 | | 32.5 | | 37.8 | | 31.8 | | 27.5 | | 242.8 | | 915.8 | ^{*} Includes FMP and Non-FMP P-1 SHOPPING LIST CLASSIFICATION: **UNCLASSIFIED** ITEM NO. 046 PAGE NO. 4 DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: ^{**} PAAA Backfit Kits procured in FY05 and FY06 are not complete AN/USG-2/3 systems, and therefore are not included in the total system quantity. P-1 SHOPPING LIST INDIVIDUAL
MODIFICATION (Continued) ITEM NO. 046 P3A (Continued) | MODELS OF STSTEMS AF | FECTE | :D: Al | W/U3G | -2 / USG-2A | | _ WODIF | ICATIC | ON IIILE: | | CETPS | | Cooperative | =ngaç | gement | Сарав | iiily BL | 1 200000 | | | | | | | |------------------------|-------|----------|-------|-------------|-----|----------|--------|--------------|-----|------------------|-----|-------------|-------|--------|----------|----------|----------|------|---------|-----|--------|----|-------| | INSTALLATION INFORMAT | ADMINISTRATIVE LEADTIN | ME: | 12 | Month | S | • | PRODUCTI | ON LE | ADTIME: | | 18 Mont | hs | | | | | | | | | | | | | | CONTRACT DATES: | | FY 2005 | Janı | uary 2005 | _ | FY 2006 | | October 2005 | 5 | | | FY 200 | 7 | С | ctober | 2006 | | | | | | | | | DELIVERY DATE: | | FY 2005 | July | 2006 | | FY 2006 | | April 2007 | | | | FY 200 | 7 | Α | pril 200 | 8 | | | | | | | | | | | | | | | | | | | (\$ in Millions) | | | | | | | | | | | | | | | Cost: | Pri | or Years | | FY 2005 | F | FY 2006 | | FY 2007 | | FY 2008 | | FY 2009 | | FY 201 | 10 | F | Y 2011 | To C | omplete | | Total | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | ţ | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | PRIOR YEARS | 21 | 49.0 | 8 | 10.1 | 2 | 2.2 | 2 | 2.7 | 7 | | | | | | | | | | | 33 | 64.002 | | | | FY 2005 EQUIPMENT | | | AP | 2.6 | 3 | 3.3 | | | | | | | | | | | | | | 3 | 5.907 | | | | FY 2006 EQUIPMENT | | | | | AP | 1.0 | 1 | 1.5 | 5 1 | 1.5 | | | | | | | | | | 2 | 4.037 | | | | FY 2007 EQUIPMENT | | | | | | | AP | 0.5 | 3 | 4.5 | | | | | | | | | | 3 | 5.000 | | | | FY 2008 EQUIPMENT | | | | | | | | | AP | 2.4 | 2 | 3.1 | 1 | | 2.2 | | | | | 3 | 7.679 | | | | FY 2009 EQUIPMENT | | | | | | | | | AP | 0.5 | AP | 2.0 | 3 | | 4.4 | 2 | 6.4 | | | 5 | 13.300 | | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | AP | | 1.5 | | | 3 | 6.2 | 3 | 7.700 | | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | AP | 2.8 | 2 | 3.0 | 2 | 5.800 | | | | TO COMPLETE | | | | | | | | | | | | | | | | | | 24 | 44.4 | 24 | 44.386 | | | | INSTALLATION SCHEDU | JLE: | FY 2004 | | FY 2005 | | FY 2 | 006 | | FY: | 2007 | | FY 2008 | | FY 20 | 009 | | | FY 20 | 10 | | FY 2011 | | | TC | TOTAL | | & Prior | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 3 | 4 | | | L | | In 21 | 1 | 2 3 | 2 | 2 1 | 1 | 1 1 | 0 | 1 1 | 0 | 0 2 | 2 | 0 0 | 1 | 1 | 0 | 1 | 1 2 | 0 | 0 1 | 1 | | 29 | 78 | | Out 21 | 1 | 2 3 | 2 | 2 1 | 1 | 1 1 | 0 | 1 1 | 0 | 0 2 | 2 | 0 0 | 1 | 1 | 0 | 1 | 1 2 | 0 | 0 1 | 1 | | 29 | 78 | PAGE NO. 5 CLASSIFICATION: UNCLASSIFIED P-3A | | | | | | DATE | | | | February 2006 | |--|-----------------------------------|---------|---------------|---------|---------|---------|---------|-----------------|---------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIP | P-1 ITEM NOMEN
Naval Command a | | s (NCCS) 2608 | | 1 | | | SUBHEAD
52JG | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To COMP | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | 61.7 | 85.3 | 52.5 | 83.4 | 92.3 | 120.8 | 116.1 | CONT | CONT | ### PROGRAM COVERAGE/JUSTIFICATION FOR BUDGET YEAR REQUIREMENTS: ### Naval Command and Control Systems (NCCS): NCCS includes all of the product lines within BLI 2608: Global Command and Control System- Maritime (GCCS-M), the Navy fielded portion of GCCS-Joint, Trusted Information Systems (TIS) - Joint Cross Domain Exchange (JCDX) (formerly known as OSIS Evolutionary Development (OED), Shipboard Video Distribution System (SVDS), the Navy fielded portion of the Theater Battle Management Core System (TBMCS). GCCS-M is further delineated by Afloat, Ashore and Tactical/Mobile platforms. ## GCCS-M (Overall Description): Global Command and Control System-Maritime (GCCS-M) is the Navy's fielded Command and Control system, a key component of the FORCEnet Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) strategy and is the Navy's tactical implementation of the Joint Services Global Command and Control System (GCCS-J). GCCS-M has aggressively pursued an Evolutionary Acquisition strategy in rapidly developing and fielding new Command, Control, Computers and Intelligence (C3I) capabilities for Naval users. GCCS-M includes migration to Defense Information Systems Agency's (DISA's) Defense Information Infrastructure (DII) Common Operating Environment (COE), incorporation of Fleet requirements for merging tactical and non-tactical networks, support for the Network Centric Warfare initiative and utilization of personal computer (PC), World Wide Web and other commercial-off-the-shelf (COTS) Information Technology. System upgrades are required to support the evolutionary nature of the GCCS-M software releases in order to meet Fleet / mission requirements. GCCS-M was designated an Acquisition Category (ACAT) IAC program on 30 March JG010: GCCS-M Afloat provides Tactical C3I systems tailored to meet platform missions and functions to ensure joint interoperability among Numbered Fleet Commanders (NFC), Commander, Joint Task Force (CJTF), Joint Force Air Component Commander (JFACC), Officer in Tactical Command (OTC), Composite Warfare Commander (SWC), Commander Amphibious Task Forces (CATF), Commander, Landing Forces (CLF) and Commanding Officer/Tactical Action Officer (CO/TAO). GCCS-M Afloat provides both General Service (GENSER) and Sensitive Compartmented Information (SCI) source information management systems which receive, process, correlate, fuse, assess, and display the readiness and disposition of own, neutral, and potentially hostile forces together with Electronic Warfare (EW) resource and environmental information. GCCS-M Afloat provides tactical commanders with an accurate, reliable and survivable Common Operational Picture (COP) which includes complete all-source information management, display and dissemination, rapid access to organic/theater/national intelligence and databases, and multi-source data fusion and imagery exploitation. The GCCS-M Afloat provides a Radiant Mercury capability - a tool for the automated sanitizing, downgrading, and translation of formatted message traffic from GCCS-M SCI to GCCS-M GENSER. GCCS-M Afloat provides C3I capability to 27 Force Level Ships (i.e., CV/CVN, LCC, LHA, LHD), 169 Unit Level Ships (i.e., CG, DD/DDG, FFG, MCM, LPD/LSD), 64 Submarines (i.e., SSN/SSBN), the Software Support Activity (SSA), and the Inservice Engineering Activity (ISEA). Force Level ships receive a GCCS-M GENSER system (Servers and PC Workstations) and a GCCS-M SCI system (Servers and PC Workstations). Unit Level ships receive a GCCS-M GENSER system (Servers and PC Workstations). Submarines receive a GCCS-M GENSER system (Servers and PC Workstations) and a GCCS-M SCI system (Servers and PC Workstations) and a GCCS-M SCI system (Servers and PC Workstations). <u>JG015:</u> Theater Battle Management Core System (TBMCS) provides interoperability with Joint and Combined forces for Joint strike planning and execution. TBMCS is required to plan and publish Air Tasking Orders in support of a Joint Forces Air Component Commander (JFACC) assigned by the theater Commander in Chief (CINC). TBMCS was fielded on all Force Level Ships (CV/CVN, LHA/LHD, LCC, AGF platforms) and selected shore sites to permit air wing interaction with theater planners for all airborne missions. Beginning in FY06, TBMCS will only be fielded on CV/CVN's, LCC's, AGF's and selected shore sites. <u>JG016:</u> Shipboard Video Distribution System (SVDS) provides a system of briefing and display capabilities. SVDS is fielded on all force level platforms. It is used to provide commanders and staff watch standers with constantly updated situational awareness through display of the COP, and other Command, Control, Communications, Computers, Intelligence (C4I) information sources. It consists of video switches, video cameras, and large screen display surfaces connected with audio announcing systems in all tactical watch standing areas. | BUDGET ITEM JUSTIFICATION SHEET (Continued) | DATE | February 2006 | |---|---------------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLAT | URE | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT Naval Command and Co | atrol Systems (NCCS) 2608 | 52JG | <u>JG020:</u> GCCS-M Ashore provides evolutionary systems and ancillary equipment upgrades to support Chief of Naval Operations (CNO), Fleet Commanders, Combatant Commanders, Type Commanders, Force Anti-Submarine Warfare (ASW) Commanders, and Submarine Operating Authorities worldwide. GCCS-M Ashore provides systems that receive, process, display, maintain and/or assess unit characteristics, employment scheduling, material condition, combat readiness, war fighting capabilities, and positional information of own, allied, and hostile forces. GCCS-M Ashore provides the tools necessary for Fleet and Shore based commanders to execute plans, transmit tasking, and provide tactical information to subordinate forces. <u>JG030</u>: **Trusted Information Systems (TIS)** Joint Cross Domain eXchange (JCDX) system. JCDX provides the core on-line, automated, near-real time, multi-level secure, information analysis, dissemination, and receipt capabilities that enable Combatant Commanders and Joint Task Force Commanders afloat and ashore to disseminate and receive critical operational and intelligence information with own forces and Coalition/Allied forces via tactical and record communications circuits. JCDX provides evolutionary systems and ancillary equipment upgrades in support of two Joint
Intelligence Centers (JICs) and the Office of Naval Intelligence (ONI). JCDX provides near-real-time all-source fusion, correlation, and analysis tools for the analysis of multi-source intelligence to produce comprehensive tactical threat warnings, decision making support, and support of Over-the-Horizon -Targeting. <u>JG040</u>: GCCS (Joint) is a Department of Defense (DoD) Program of Record managed by the Defense Information Systems Agency (DISA). The GCCS-J system requirements, software release schedule, and system fielding plan are determined by DISA in coordination with the Joint Staff. Program Executive Office (PEO) C4I & Space is responsible for fielding GCCS-J systems at Navy-supported Commands that have validated Joint requirements. GCCS-J supports the Joint Staff and Combatant Commanders by providing C4I data processing capabilities, including status of forces and support requirements for use in national security decision making, force preparation and operational planning execution. JG050: Tactical/Mobile provides evolutionary systems and ancillary equipment upgrades to support the Unified, Fleet, and Navy Component Commanders, the Maritime Sector, Theater, and the Naval Liaison Element Commanders (Ashore) with the capability to plan, direct and control the tactical operations of Joint and Naval Expeditionary Forces and other assigned units within their respective area of responsibility. These operations include littoral, open ocean, and over land all sensor (i.e. Electro Optical (EO), Infrared (IR), Inverse Synthetic Aperture Radar (ISAR), etc.) surveillance, anti-surface warfare, over-the-horizon targeting, counter-drug operations, power projection, antisubmarine warfare, mining, search and rescue, and special operations. Each TacMobile system has a command & control component and a communications, networks & mobility component. The Command and Control services are provided by GCCS-M and include core GCCS-M capabilities, analysis and correlation of diverse sensor information; data management support, command decision aids; access to rapid data communication, mission planning and evaluation; dissemination of ocean surveillance positional data and threat alerts to operational users ashore and afloat. The communications and mobility component provides communications interconnectivity between various joint and naval commands, as well as the components necessary to make the systems mobile and self-sustaining in operational environments. The Tactical/Mobile System includes the fixed site Tactical Support Centers (TSCs) or equivalent and the Mobile Operations Control Centers (MOCCs) or equivalent which is a mobile version of the TSC for contingency operations; and the scaleable and highly portable Joint Mobile Ashore Support Terminal (JMAST). TacMobile systems are undergoing a transformation from fixed sites to a more mobile, expeditionary Force to better support the Navy's surge requirements. ## PROCUREMENT DATA: The FY 05 Budget Procures: (a) GCCS-M Ashore Command Center equipment; (b) TIS upgrades; (c) GCCS (JOINT) Workstations, Servers, LAN hardware and software, communications equipment; (d) Tactical/Mobile C2 and communications, networks, & mobility upgrade equipment; (e) GCCS-M Afloat C3I systems and installation of equipment. The FY 06 Budget Procures: (a) GCCS-M Ashore Command Center equipment; (b) TIS upgrades; (c) GCCS (JOINT) Workstations, Servers, LAN hardware and software, communications equipment; (d) Tactical/Mobile C2 and communications, networks & mobility upgrade equipment: (e) GCCS-M Afloat C3I systems and installation of equipment. The FY 07 Budget Procures: (a) GCCS-M Ashore Command Center equipment; (b) TIS upgrades; (c) GCCS (JOINT) Workstations, Servers, LAN hardware and software, communications equipment; (d) Tactical/Mobile C2 and communications, networks & mobility upgrade equipment; (e) GCCS-M Afloat C3I systems and installation of equipment. | | | | | | | | | | | | | DATE | | February-06 | | |--------|---|------|---------------|-------------|----------------|-----|-----|------------|--------------|----------|----------|--------|-----|-------------|--------| | | COST ANALYSIS | | | | | | | | | | | | | | | | APPROP | RIATION ACTIVITY | | P-1 ITEM NOW | IENCI ATURE | | | | | | | | | | SUBHEAD | | | _ | A-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | Т | Naval Command | | stems (NCCS) 2 | 608 | | | | | | | | 52JG | | | | | | | • | , | | | TOTAL COST | IN THOUSANDS | OF DOLLA | RS | | | | | | | | | PYs | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | COST | | ID | TOTAL | | | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | | | | | | | | | | | | | | | | | JG010 | GCCS-M Afloat | | 79,992 | | | | | 100.15 | 13,574 | | 400.07 | 13,609 | | 400.50 | 13,169 | | | GCCS-M Afloat Unit Level | A | 41,605 | | | | 20 | 436.15 | 8,723 | 23
7 | 122.87 | 2,826 | 17 | 130.59 | 2,220 | | | GCCS-M Afloat Force Level | A | 35,514 | | | | 2 | 2,425.50 | 4,851 | ′ | 1,540.43 | 10,783 | 4 | 2,737.25 | 10,949 | | | GCCS-M Afloat Shore Site | Α | 2,873 | | | | | | | | | | | | | | JG015 | Theater Battle Mgmt Core System (TBMCS) | | 13.408 | | | | | | 4,626 | | | 2,774 | | | 2,920 | | | TBMCS Afloat Force Level | Α | 11,040 | | | | 10 | 412.10 | 4,121 | 5 | 452.00 | 2,260 | 4 | 466.75 | 1,867 | | | TBMCS Ashore Site | Α | 2,368 | | | | 5 | 101.00 | 505 | 6 | 85.67 | 514 | 6 | 175.50 | 1,053 | | | | | , | | | | | | | | | | | | | | JG016 | Shipboard Video Distribution System (SVDS) | | 10,210 | | | | | | 2,297 | | | - | | | - | | | Shipboard Video Distribution System | Α | 10,210 | | | | 2 | 1,148.50 | 2,297 | - | 0.00 | - | - | 0.00 | - | | | | | | | | | | | | | | | | | | | JG020 | GCCS-M Ashore | | 34,773 | | | | | | 12,502 | | | 24,279 | | | 7,841 | | | GCCS-M Ashore | Α | 34,773 | | | | 24 | 520.92 | 12,502 | 43 | 564.63 | 24,279 | 23 | 340.91 | 7,841 | | | | | | | | | | | | | | | | | | | JG030 | Trusted Information Systems/JCDX | _ | 6,519 | | | | | | 1,614 | _ | | 1,122 | _ | | 321 | | | TIS/JCDX | Α | 6,519 | | | | 4 | 403.50 | 1,614 | 3 | 374.00 | 1,122 | 2 | 160.50 | 321 | | JG040 | GCCS (Joint) Support Equip | | 9,840 | | | | | | 1,782 | | | 1,539 | | | 1,562 | | | GCCS (Joint) Support Equipment | Α | 9.840 | | | | 20 | 89.10 | 1.782 | 17 | 90.53 | 1,539 | 13 | 120.15 | 1,562 | | | | | 0,010 | | | | | | ., | | - | 1,222 | | | ., | | JG050 | Tactical/Mobile | | 45,175 | | | | | | 9,604 | | | 10,912 | | | 5,559 | | | Upgrade Equipment TSC | Α | 7,966 | | | | | | | | | · | | | | | | JMAST | Α | 17,084 | | | | | | | | | | | | | | | Command & Control (C2) Upgrades | Α | 2,634 | | | | 7 | 84.43 | 591 | 11 | 60.82 | 669 | | | | | | Communications & Mobility Equipment Upgrades | Α | 17,491 | | | | 16 | 563.31 | 9,013 | 15 | 682.87 | 10,243 | | | | | | C2, Networks, Comms & Mobility Equipment Upgrades | Α | | | | | | | | | | | 12 | 463.25 | 5,559 | | | | | | | | | | | | | | | | | | | JG555 | Production Support (GCCS-M Afloat) | | 2,089 | | | | | | | | | | | | | | | Sub Total Brassusament | | 202.000 | | | | | + | 4E 000 | | | E4 225 | | | 24 272 | | | Sub Total Procurement | | 202,006 | | | | | | 45,999 | | | 54,235 | | | 31,372 | Remarks: 1. Unit Costs (except for Tactical Mobile) are based on the average cost of all the platforms or sites installed within a given FY. Unit cost variances are due to the diverse types of upgrade requirements per platform or site. Exhibit P-5, Cost Analysis Unclassified DD FORM 2446, JUN 86 P-1 Shopping List-Item No 47 - 3 Classification ^{2.} Beginning in FY06, SVDS will no longer be procured within this budget. ^{3.} Tactical/Mobile (TacMobile) Upgrades referred to previously as both Tactical/Mobile Command & Control (C2) Upgrades and Tactical/Mobile Communications & Mobility (C&M) Upgrades. The TacMobile C2 component was reported separately in previous budgets due to the relationship to the GCCS-M ACAT 1 program. Resulting from TacMobile's designation as an ACAT 3 program, the C2 component will no longer be reported separately. | | COST ANALYSIS | | | | | | | | | | DATE | | February 2006 | | |-------|---|------|---|--|---------------------------------------|-----------|-------------|--|-----|---------|--|-----------------|---------------|--| | | TION ACTIVITY OMMUNICATIONS AND ELECTRONIC EQUIPMEN | T | P-1 ITEM NON
Naval Command | | S) 2608
TOTAL COST | IN THOUSA | NDS OF DOLL | ADC | | | | SUBHEAD
52JG | | | | | | | PYs | | I I I I I I I I I I I I I I I I I I I | T THOUSAI | FY 2005 | | | FY 2006 | | | FY 2007 | | | COST | | ID | TOTAL | | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | JG777 | INSTALLATION | | 114,538 | | | | | 15,691 | | | 31,065 | | | 21,136 | | | Non FMP GCCS-M Afloat TBMCS Ashore GCCS-M Ashore TIS/JCDX GCCS (Joint) Support Equipment | | 24,629
2,135
582
8,707
361
3,241 | | | | | 3,893
-
189
2,332
79
206 | | | 7,731
-
90
5,375
624
414 | | | 1,961
-
226
762
251
426 | | | Tactical Mobile (TSC & JMAST) | | 6,684 | | | | | - | | | - | | | - | | | Tactical Mobile C2
Tactical Mobile Communications & Mobility
Tactical Mobile C2, Networks, Comms & Mobility | | 349
2,570 | | | | | 1,087 | | | 1,228 | | | 296 | | | FMP GCCS-M Afloat DSA TBMCS Afloat DSA SVDS DSA | | 89,909
66,515
4,300
7,286
1,271
9,996
541 | | | | |
11,798
3,086
2,566
2,884
580
2,506
176 | | | 23,334
17,121
3,731
2,250
232
- | | | 19,176
11,902
5,131
1,814
329
- | | | GRAND TOTAL | | 316,544 | | | | | 61,690 | | | 85,300 | | | 52,508 | | | DERF - GCCS-M Afloat | | 1,960 | | | | | | | | | | | | DD FORM 2446, JUN 86 P-1 Shopping List-Item No 47 - 4 Exhibit P-5, Cost Analysis Unclassified Classification PROCUREMENT HISTORY AND PLANNING A. DATE February 2006 | | PROPRIATION/BUDGET ACTIVITY BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | <u> </u> | | C. P-1 ITEM NOI
Naval Command a | | |) 2608 | | | SUBHEAD
52JG | | |------|---|----|-------------------------------|------------------------------|------------------------------------|----------------------|---------------|------------------------------|-----|--------------|---------------------------|--------------------------------| | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
DELIVERY | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | G010 | GCCS-M Afloat Unit Level | 05 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-04 | Jan-05 | 20 | 436 | YES | N/A | | | | 06 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-05 | Jan-06 | 23 | 123 | YES | N/A | | | | 07 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-06 | Jan-07 | 17 | 131 | YES | N/A | | G010 | GCCS-M Afloat Force Level | 05 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-04 | Jan-05 | 2 | 2,426 | YES | N/A | | | | 06 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-05 | Jan-06 | 7 | 1,540 | YES | N/A | | | | 07 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-06 | Jan-07 | 4 | 2,737 | YES | N/A | | G015 | TBMCS Afloat Force Level | 05 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-04 | Jan-05 | 10 | 412 | YES | N/A | | | | 06 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-05 | Jan-06 | 5 | 452 | YES | N/A | | | | 07 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-06 | Jan-07 | 4 | 467 | YES | N/A | | G015 | TBMCS Ashore | 05 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-04 | Jan-05 | 5 | 101 | YES | N/A | | | | 06 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-05 | Jan-06 | 6 | 86 | YES | N/A | | | | 07 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-06 | Jan-07 | 6 | 176 | YES | N/A | | G016 | Shipboard Video Distribution System | 05 | SSC Charleston | wx | SPAWAR | | Oct-04 | Jan-05 | 2 | 1,149 | YES | N/A | | 3020 | GCCS-M Ashore | 05 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-04 | Jan-05 | 24 | 521 | YES | N/A | | | | 06 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-05 | Jan-06 | 43 | 565 | YES | N/A | | | | 07 | SSC Charleston/San Diego/GSA | WX/IP | SPAWAR | | Oct-06 | Jan-07 | 23 | 341 | YES | N/A | | 3030 | Trusted Information Systems -JCDX | 05 | Maxim San Diego | RC | NSMA | | Dec-04 | Feb-05 | 4 | 404 | YES | N/A | | | | 06 | Maxim San Diego | RC | NSMA | | Dec-05 | Feb-06 | 3 | 374 | YES | N/A | | | | 07 | Maxim San Diego | RC | NSMA | | Nov-06 | Jan-07 | 2 | 161 | YES | N/A | | 3040 | GCCS (Joint) Support Equipment | 05 | SSC Charleston/San Diego | WX | SPAWAR | | Oct-04 | Jan-05 | 20 | 89 | YES | N/A | | | | 06 | SSC Charleston/San Diego | WX | SPAWAR | | Oct-05 | Jan-06 | 17 | 91 | YES | N/A | | | | 07 | SSC Charleston/San Diego | WX | SPAWAR | | Oct-06 | Jan-07 | 13 | 120 | YES | N/A | | 050 | Tactical Mobile | | | | | | | | | | | | | | Command & Control Upgrades | 05 | SSC Charleston | WX | SPAWAR | | various | various | 7 | 84 | YES | N/A | | | Communications & Mobility | 05 | SSC Charleston | WX | SPAWAR | | various | various | 16 | 563 | YES | N/A | | | Command & Control Upgrades | 06 | SSC Charleston | WX | SPAWAR | | various | various | 11 | 61 | YES | N/A | | | Communications & Mobility | 06 | SSC Charleston | WX | SPAWAR | | various | various | 15 | 683 | YES | N/A | | | C2, Networks, Comms & Mobility Upgrades | 07 | SSC Charleston | WX | SPAWAR | | various | various | 12 | 463 | YES | N/A | ### D. REMARKS Note: Space & Naval Warfare Systems Command Systems Center (SPAWARSYSCEN), San Diego, California and Charleston, South Carolina are integrating agents. There are multiple hardware contracts awarded under each cost code. P-1 Shopping List-Item No 47 - 5 Exhibit P-5A, Procurement History and Planning Classification: Unclassified MODIFICATION TITLE: COST CODE GCCS-M Afloat Unit Level JG010 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: The GCCS-M Afloat Unit Level system is the tactical C3I system for the Carrier Strike Group (CSG)/Expeditionary Strike Group (ESG) Unit Level warfighting combatants and submarines and consists of both Servers and PC Workstations running on a Shipboard local Area Network (LAN) while providing the tactical commander with the Common Operational Picture (COP), automated decision aids and an integrated tactical shipboard intelligence system that utilize join to organic, non-organic (remote sources) and environmental information/intelligence in the decision making and warfighting process. It also provides tactical commanders with an accurate, reliable and survivable COP which includes complete all-source information management, display and dissemination, rapid access to organic/theater/national intelligence and databases, and multi-source data fusion and imagery exploitation. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | THANGIALT LAN. (\$ IIT IIIIII0113) | _ | | _ | | | | _ | | _ | | _ | | _ | | _ | | _ | _ | _ | | |------------------------------------|---------|-----------|-----|-------------|----------|-------------|-----|----------|--------|-------------|-----|----------|-----|-------------|----------|-------------|----------|--------|--------|--------| | | | PYs . | _ | <u>Y 05</u> | | <u>Y 06</u> | | Y 07 | | <u>/ 08</u> | _ | Y 09 | | <u>′ 10</u> | | <u>Y 11</u> | <u> </u> | | | ital | | | Qty | \$ | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 382 | 41.605 | 20 | 8.723 | 23 | 2.826 | 17 | 2.220 | 63 | 14.671 | 60 | 12.405 | 56 | 19.389 | 49 | 13.035 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 0.485 | Other (DSA) | | 3.861 | | 1.509 | | 2.280 | | 3.818 | | 3.924 | | 4.359 | | 5.297 | | 5.117 | CONT | CONT | CONT | CONT | | Interim Contractor Support | Installation of Hardware | 382 | 37.184 | 20 | 2.402 | 23 | 10.357 | 17 | 6.241 | 63 | 16.706 | 60 | 12.752 | 56 | 19.102 | 49 | 18.253 | CONT | CONT | 670 | 123.00 | | PRIOR YR EQUIP | 382 | 37.184 | | | | | | | | | | | | | | | | | 382 | 37.18 | | FY 04 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 20 | 2.402 | | | | | | | | | | | | | | | 20 | 2.40 | | FY 06 EQUIP | | | | | 23 | 10.357 | | | | | | | | | | | | | 23 | 10.36 | | FY 07 EQUIP | | | | | | | 17 | 6.241 | | | | | | | | | | | 17 | 6.24 | | FY 08 EQUIP | | | | | | | | | 63 | 16.706 | | | | | | | | | 63 | 16.71 | | FY 09 EQUIP | | | | | | | | | | | 60 | 12.752 | | | | | | | 60 | 12.75 | | FY 10 EQUIP | | | | | | | | | | | | | 56 | 19.102 | | | | | 56 | 19.10 | | FY 11 EQUIP | | | | | | | | | | | | | | | 49 | 18.253 | | | 49 | 18.25 | | FY TC EQUIP | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 41.045 | | 3.911 | | 12.637 | | 10.059 | | 20.630 | | 17.111 | | 24.399 | | 23.370 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 83.135 | | 12.634 | | 15.463 | | 12.279 | | 35.301 | | 29.516 | | 43.788 | | 36.405 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | RATIVE | _EADTIME: | | 1 mo. | | | PRODUC | CTION LEAD | JIIME: | | 3 mos. | | | | CONTRA | ACT DATES | : | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | | Oct-06 | DELIVER | RY DATES: | | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | | | | | | | | | <u>F</u> | Y 06 | | | | FY | 07 | | | | <u>F</u> | Y 08 | | | | | | INSTALLATION SCHEDULE: | PYs | _ | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | INPUT | 402 | 2 | | | 8 | 8 | 7 | | | 6 | 6 | 5 | | | 21 | 21 | 21 | OUTPUT | 402 | 2 | | | 8 | 8 | 7 | | | 6 | 6 | 5 | | | 21 | 21 | 21 | | | | | | | | | | <u>F</u> | Y 09 | | | | FY | 10 | | | | <u>F</u> | <u>Y 11</u> | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | , | TC | TOTAL | | INPUT | | | | | 20 | 20 | 20 | | | 19 | 19 | 18 | | | 17 | 16 | 16 | | CONT | CONT | | OUTPUT | | | | | 20 | 20 | 20 | | | 19 | 19 | 18 | | | 17 | 16 | 16 | | CONT | CONT | | OUTFUL | | | | | 20 | 20 | 20 | | | 19 | 19 | 10 | | | 17 | 10 | 10 | | CONT | CONT | Notes/Comments: Quantities refer to Unit Level ships and submarines. GCCS-M will be installed on 233 Unit Level ships in the Fleet, which includes 64 submarines. February 2006 MODIFICATION TITLE: COST CODE GCCS-M Afloat Force Level JG010 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: The GCCS-M Afloat Force Level system is the core battle group/force commander's warfighting system and consists of both Servers and PC
Workstations, color large screen displays, remote displays and switches running on a Shipboard LAN while providing the tactical commander with the COP, automated decision aids and an integrated tactical shipboard intelligence system that utilize joint organic, non-organic (remote sources) and environmental information/intelligence in the decision making and warfighting process. The Force Level system provides Tactical C3I systems tailored to meet platform missions and functions to ensure joint interoperability among various Fleet Commanders. It also provides both General Service (GENSER) and Sensitive Compartmented Information (SCI) source information management systems which receive, process, correlate, fuse, assess, and display the readiness and disposition of own, neutral, and potentially hostile forces together with Electronic Warfare (EW) resource and environmental information. Lastly, it provides tactical commanders with an accurate, reliable and survivable Common Operational Picture (COP) which includes complete all-source information management, display and dissemination, rapid access to organic / theater / national intelligence and databases, and multi-source data fusion and imagery exploitation. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | E | PYs | <u> </u> | Y 05 | F | ′ 0 <u>6</u> | F. | Y 07 | <u>F</u>) | ′ 08 | F | Y 09 | F | ′ 10 | F) | <u>/ 11</u> | I | C | To | otal | |-------------------------------------|--------|----------|----------|-----------|-----|--------------|-----|-----------|------------|---------|-------|-----------|-----|--------|---------|-------------|-----------|--------|----------|--------------| | | Qty | \$ | RDT&E | | | | | | | - | | | | | | | | - | | | | | | | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 101 | 35.514 | 2 | 4.851 | 7 | 10.783 | 4 | 10.949 | 7 | 9.832 | 11 | 9.404 | 7 | 13.158 | 8 | 14.602 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 0.300 | Other (DSA) | | 0.439 | | 1.057 | | 1.451 | | 1.313 | | 0.888 | | 1.655 | | 2.303 | | 2.420 | CONT | CONT | CONT | CONT | | Interim Contractor Support | Installation of Hardware | 101 | 29.331 | 2 | 0.684 | 7 | 6.764 | 4 | 5.661 | 7 | 5.569 | 11 | 7.547 | 7 | 7.777 | 8 | 9.769 | CONT | CONT | 147 | 73.10 | | PRIOR YR EQUIP | 101 | 29.331 | | | | | | | | | | | | | | | | | 101 | 29.33 | | FY 04 EQUIP | | | _ | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 2 | 0.684 | | | | | | | | | | | | | | | 2 | 0.68 | | FY 06 EQUIP | | | | | 7 | 6.764 | | | | | | | | | | | | | 7 | 6.76 | | FY 07 EQUIP | | | | | | | 4 | 5.661 | _ | | | | | | | | | | 4 | 5.66 | | FY 08 EQUIP | | | | | | | | | 7 | 5.569 | | | | | | | | | 7 | 5.57 | | FY 09 EQUIP | | | | | | | | | | | 11 | 7.547 | _ | | | | | | 11 | 7.55 | | FY 10 EQUIP | | | | | | | | | | | | | 7 | 7.777 | | 9.769 | | | 7
8 | 7.78
9.77 | | FY 11 EQUIP | | | | | | | | | | | | | | | 8 | 9.769 | CONT | CONT | - | - | | FY TC EQUIP TOTAL INSTALLATION COST | | 29.770 | | 1.741 | | 8.215 | | 6.974 | | 6.457 | | 9.202 | | 10.080 | | 12.189 | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | - | 65.584 | | 6.592 | | 18.998 | | 17.923 | | 16.289 | | 18.606 | | 23.238 | | 26.791 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | 00.004 | | 0.592 | | 10.990 | | | TD ATI\/I | LEADTIN | /E: | 1 mo. | | | DBODI I | CTION LE | A DTIME: | CONT | 3 mos. | CONT | | WETHOD OF IMITEEMENTATION. | | | | | | | | ADMINIO | IIIAIIVI | LLADIII | /IL. | 1 1110. | | | I KODO | CHONLL | ADTIIVIL. | | 5 11103. | | | | CONTR | ACT DATE | · C- | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | | Oct-06 | | | | | CONTIN | ACTUALL | .0. | 1 1 2004. | | OCI-03 | | 1 1 2003. | | OCI-04 | | 1 1 2000. | | OCI-03 | | 1 1 2007. | | OCI-00 | | | | | DELIVE | RY DATES | 3: | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | FY | 06 | | | | | FY 07 | | | | F | 7 08 | | | | | | INSTALLATION SCHEDULE: | PYs | _ | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | INPUT | 103 | | | | 2 | 3 | 2 | | | 1 | 1 | 2 | | | 2 | 3 | 2 | OUTPUT | 103 | | | | 2 | 3 | 2 | | | 1 | 1 | 2 | | | 2 | 3 | 2 | FY | | | | | FY | | | | | _ | <u>/ 11</u> | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | | 11 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL | | INPUT | | | | | 4 | 3 | 4 | | | 2 | 3 | 2 | | | 3 | 3 | 2 | | CONT | CONT | | | | | | | • | • | • | | | - | • | - | | | Ū | ŭ | - | | 30 | 30 | | OUTPUT | | | | | 4 | 3 | 4 | | | 2 | 3 | 2 | | | 3 | 3 | 2 | | CONT | CONT | Notes/Comments: Quantities refer to Force Level ships. Currently, there are 27 Force Level ships in the Fleet. MODIFICATION TITLE: COST CODE TBMCS Afloat JG015 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Supports acquisition of hardware and software for the Theater Battle Management Core System (TBMCS). This system is a suite of USAF software applications that support air and space operations. TBMCS provides US forces with the ability to plan and control air operations. All DoD air operations planners will use TBMCS to produce, generate, disseminate, and monitor execution of the Air Tasking Order (ATO), air defense plan, master air attack plan, target nomination list, joint integrated prioritize target list, candidate target list. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | <u>P</u> | <u>Ys</u> | <u>F</u> | Y 05 | FY | 06 | <u>F</u> | Y 07 | FY | 08 | E | Y 09 | FY | 10 | FY | <u>/ 11</u> | <u>T</u> | <u>c</u> | To | tal | |--------------------------------|----------|-----------|----------|-----------|-----|-------------|----------|-----------|---------|---------|-----|-----------|-----|--------|-------|-------------|----------|----------|--------|-------| | | Qty | \$ | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 67 | 11.040 | 10 | 4.121 | 5 | 2.260 | 4 | 1.867 | 5 | 2.537 | 5 | 2.564 | 5 | 2.885 | 5 | 2.967 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 0.175 | Other (DSA) | | 1.271 | | 0.580 | | 0.232 | | 0.329 | | 0.276 | | 0.230 | | 0.400 | | 0.400 | CONT | CONT | CONT | CONT | | Interim Contractor Support | Installation of Hardware | 67 | 7.286 | 10 | 2.884 | 5 | 2.250 | 4 | 1.814 | 5 | 2.535 | 5 | 2.709 | 5 | 2.683 | 5 | 2.771 | CONT | CONT | 106 | 24.93 | | PRIOR YR EQUIP | 67 | 7.286 | | | | | | | | | | | | | | | | | 67 | 7.29 | | FY 04 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 10 | 2.884 | | | | | | | | | | | | | | | 10 | 2.88 | | FY 06 EQUIP | | | | | 5 | 2.250 | | | | | | | | | | | | | 5 | 2.25 | | FY 07 EQUIP | | | | | | | 4 | 1.814 | | | | | | | | | | | 4 | 1.81 | | FY 08 EQUIP | | | | | | | | | 5 | 2.535 | | | | | | | | | 5 | 2.54 | | FY 09 EQUIP | | | | | | | | | | | 5 | 2.709 | | | | | | | 5 | 2.71 | | FY 10 EQUIP | | | | | | | | | | | | | 5 | 2.683 | | | | | 5 | 2.68 | | FY 11 EQUIP | | | | | | | | | | | | | | | 5 | 2.771 | | | 5 | 2.77 | | FY TC EQUIP | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 8.557 | | 3.464 | | 2.482 | | 2.143 | | 2.811 | | 2.939 | | 3.083 | | 3.171 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 19.772 | | 7.585 | | 4.742 | | 4.010 | | 5.348 | | 5.503 | | 5.968 | | 6.138 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | TRATIVE | LEAD TI | ME: | 1 mo. | | | PRODU | CTION LEA | AD TIME: | | 3 mos. | | | | CONTRA | CT DATES | S: | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | | Oct-06 | | | | | DELIVER | Y DATES: | | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | | | | | DELIVER | I DATE. | | 1 1 2004. | | ouii o4 | | 1 1 2000. | | ouii oo | | 1 1 2000. | | oun oo | | 1 1 2007. | | oun or | | | | | | | | | FY | <u>′ 06</u> | | | | FY | 07 | | | | EY | / 08 | | | | | | INSTALLATION SCHEDULE: | PYs | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | NDUT | | | | | • | | 1 | | | | | | | | • | | | | | | | INPUT | 77 | | | | 2 | 2 | 1 | | | 2 | 2 | | | | 2 | 2 | 1 | | | | | OUTPUT | 77 | | | | 2 | 2 | 1 | | | 2 | 2 | | | | 2 | 2 | 1 | - | | | | | EV | 40 | | | | _ | , , , | | | | | | INOTALL ATION COLIFFILIE | | | | | _ | <u>′ 09</u> | | | | FY. | | | | | | <u>/ 11</u> | | | то. | TOTAL | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL | | INPUT | | | | | 2 | 2 | 1 | | | 2 | 2 | 1 | | | 2 | 2 | 1 | | CONT | CONT | |
| OUTPUT | | | | | 2 | 2 | 1 | | | 2 | 2 | 1 | | | 2 | 2 | 1 | | CONT | CONT | Notes/Comments: Quantities refer to number of Force Level ships. The I/O through FY05 is 28. Beginning in FY06, the TBMCS I/O is 14. February 2006 UNCLASSIFIED February 2006 MODIFICATION TITLE: TBMCS Ashore JG015 COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Supports acquisition of hardware and software for the Theater Battle Management Core System (TBMCS) shore sites. This system is a suite of USAF software applications that support air and space operations. TBMCS provides US forces with the ability to plan and control air operations, including air and space control and air and missile defense. All DoD air operations planners will use TBMCS to produce, generate, disseminate, and monitor execution of the air defense plan. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | _ | | _ | | _ | | _ | | | | _ | | _ | | _ | | _ | _ | _ | | |----------------------------------|--------|----------|-----|----------|-----|-------------|-----|----------|----------|----------|-----|----------|-----|--------|----------|-------------|----------|--------|--------|--------| | | | PYs | | Y 05 | | <u>/ 06</u> | | Y 07 | FY
O: | | | Y 09 | | 10 | | <u>/ 11</u> | <u>I</u> | | | otal o | | | Qty | \$ | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 12 | 2.368 | 5 | 0.505 | 6 | 0.514 | 6 | 1.053 | 6 | 0.647 | 6 | 0.647 | 6 | 0.470 | 6 | 0.483 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 0.050 | Shore Pre-Installation Design | | | | | | | | 0.038 | | 0.044 | | 0.032 | | 0.033 | | 0.034 | CONT | CONT | CONT | CONT | | Interim Contractor Support | Installation of Hardware | 12 | 0.582 | 5 | 0.189 | 6 | 0.090 | 6 | 0.188 | 6 | 0.108 | 6 | 0.145 | 6 | 0.096 | 6 | 0.098 | CONT | CONT | 53 | 1.50 | | PRIOR YR EQUIP | 12 | 0.582 | | | | | | | | | | | | | | | | | 12 | 0.58 | | FY 04 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 5 | 0.189 | | | | | | | | | | | | | | | 5 | 0.19 | | FY 06 EQUIP | | | | | 6 | 0.090 | | | | | | | | | | | | | 6 | 0.09 | | FY 07 EQUIP | | | | | | | 6 | 0.188 | | | | | | | | | | | 6 | 0.19 | | FY 08 EQUIP | | | | | | | | | 6 | 0.108 | | | | | | | | | 6 | 0.11 | | FY 09 EQUIP | | | | | | | | | | | 6 | 0.145 | | | | | | | 6 | 0.15 | | FY 10 EQUIP | | | | | | | | | | | | | 6 | 0.096 | | | | | 6 | 0.10 | | FY 11 EQUIP | | | | | | | | | | | | | | | 6 | 0.098 | | | 6 | 0.10 | | FY TC EQUIP | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 0.582 | | 0.189 | | 0.090 | | 0.226 | | 0.152 | | 0.177 | | 0.129 | | 0.132 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 3.000 | | 0.694 | | 0.604 | | 1.279 | | 0.799 | | 0.824 | | 0.599 | | 0.615 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | <u> </u> | • | | | <u> </u> | | ADMINIS' | TRATIVE | LEAD TIN | ΛE: | 1 mo. | | | PRODU | CTION LE | AD TIME: | | 3 mos. | CONTRA | ACT DATE | S: | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | | Oct-06 | DELIVE | RY DATES | S: | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | <u>/ 06</u> | | | | FY | | | | | <u>F</u> | <u> </u> | | | | | | INSTALLATION SCHEDULE: | PY | _ | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | INPUT | 17 | | | | 2 | 2 | 2 | | | 2 | 2 | 2 | | | 2 | 2 | 2 | OUTPUT | 17 | | | | 2 | 2 | 2 | | | 2 | 2 | 2 | | | 2 | 2 | 2 | | | | | 00.1.01 | • • • | | | | - | - | _ | | | _ | _ | - | | | - | _ | - | F | <u>/ 09</u> | | | | FY | 10 | | | | F | <u>Y 11</u> | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL | INPUT | | | | | 2 | 2 | 2 | | | 2 | 2 | 2 | | | 2 | 2 | 2 | | CONT | CONT | Notes/Comments: Quantities represent sites. Currently, there are 6 TBMCS shore sites. MODIFICATION TITLE: Shipboard Video Distribution System (SVDS) COST CODE . ${\tt MODELS\ OF\ SYSTEMS\ AFFECTED:}$ DESCRIPTION/JUSTIFICATION: The Shipboard Video Distribution System upgrade for Force Level ships provides the ability to route video signals (up to 96 inputs and 96 outputs) throughout selected areas of the ship. The system will be upgraded to provide digital signal routing via the Shipboard LAN to configured command, control and mission planning spaces on force level combatants and off board ship via ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ In millions) | | PY | - | ſ 05 | - | 06 | EV | 07 | _ | ′ 08 | | / 09 | EV | 10 | _ | / 11 | , | <u>rc</u> | т. | otal | |--|--------|----------------|-----|-------|----------|------------------|--------|-----------------|---------|-----------------|-----|-------------|-----|-----------------|---------|-------------|---------|-----------|--------|--------------| | | Qty | <u> </u> | Qtv | \$ | Qty | <u>.06</u>
\$ | Qty | <u>07</u>
\$ | Qty | <u>00</u>
\$ | Qty | \$ | Qty | <u>10</u>
\$ | Qty | \$ | Qty | <u>s</u> | Qty | \$ | | RDT&E | Qty | Ψ | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 14 | 10.210 | 2 | 2.297 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 16 | 12.51 | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | | 0.475 | | | | | | | | | | | | | | | | | | 0.40 | | Production Support
Other (DSA) | | 0.175
0.541 | | 0.176 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0 | 0.000 | 0 | 0.18
0.72 | | * * | | 0.541 | | 0.176 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | U | 0.000 | U | 0.72 | | Interim Contractor Support
Installation of Hardware | 14 | 9.996 | 2 | 2.506 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 16 | 12.50 | | PRIOR YR EQUIP | 14 | 9.996 | | 2.506 | U | 0.000 | U | 0.000 | U | 0.000 | 0 | 0.000 | U | 0.000 | U | 0.000 | U | 0.000 | 14 | 10.00 | | FY 04 EQUIP | 14 | 3.330 | | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 2 | 2.506 | | | | | | | | | | | | | | | 2 | 2.51 | | FY 06 EQUIP | | | _ | 2.000 | 0 | 0.000 | | | | | | | | | | | | | 0 | 0.00 | | FY 07 EQUIP | | | | | - | | 0 | 0.000 | | | | | | | | | | | 0 | 0.00 | | FY 08 EQUIP | | | | | | | | | 0 | 0.000 | | | | | | | | | 0 | 0.00 | | FY 09 EQUIP | | | | | | | | | | | 0 | 0.000 | | | | | | | 0 | 0.00 | | FY 10 EQUIP | | | | | | | | | | | | | 0 | 0.000 | | | | | 0 | 0.00 | | FY 11 EQUIP | | | | | | | | | | | | | | | 0 | 0.000 | | | 0 | 0.00 | | FY TC EQUIP | | | | | | | | | | | | | | | | | 0 | 0.000 | 0 | 0.00 | | TOTAL INSTALLATION COST | | 10.537 | | 2.682 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 13.22 | | TOTAL PROCUREMENT COST | | 20.922 | | 4.979 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 25.90 | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | TRATIVE | LEADTIN | ΛE: | 1 mo. | | | PRODU | CTION LE | ADTIME: | | 3 mos. | | | | CONTR | ACT DATE | S: | | FY 2004: | | Oct-03 | | | FY 2005: | | Oct-04 | | | FY 2006 | : | | FY 2007: | | | | | DELIVE | RY DATES | S: | | FY 2004: | | Jan-04 | | | FY 2005: | | Jan-05 | | | FY 2006 | : | | FY 2007: | FY | <u>′ 06</u> | | | | FY | 07 | | | | FΥ | <u>/ 08</u> | | | | | | INSTALLATION SCHEDULE: | PY | _ | | 1 | 2 | 3 | 4 | _, | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | INPUT | 16 | OUTPUT | 16 | <u>′ 09</u> | | | | | 10 | | | | | <u>/ 11</u> | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | - | 11 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | - | TC | TOTAL | | INPUT | | | | | | | | | | | | | | | | | | | 0 | 16 | | OUTPUT | | | | | | | | | | | | | | | | | | | 0 | 16 | Notes/Comments: Quantities through FY05 refer to number of Force Level Ships. Currently, there are 28 Force Level Ships in the Fleet. Beginning in FY06, SVDS will no longer be procured within this budget. UNCLASSIFIED MODIFICATION TITLE: GCCS-M Ashore COST CODE MODELS OF SYSTEMS AFFECTED: JG020 DESCRIPTION/JUSTIFICATION: MS AFFECTED: N/A Provides evolutionary systems and ancillary equipment upgrades to support CNO, Combatant Commanders, Unified Commanders, Type
Commanders, Force Anti-Submarine Warfare (ASW) Commanders, and Submarine Operating Authorities worldwide. GCCS-M Ashore provides a single system to receive, process, display, maintain and/or assess unit characteristics, employment scheduling, material condition, combat readiness, warfighting capabilities, and positional information of own, allied, and hostile forces. GCCS-M Ashore provides the tools necessary for Fleet and Shore based commanders to execute plans, transit tasking, and provide tactical information to subordinate forces. Offers distributed briefing capabilities among commands using video and large screen displays. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN. (\$ III IIIIIIIOIIS) | | PYs | F | Y 05 | F۱ | 7 06 | F | Y 07 | ΕY | 7 08 | F | Y 09 | F\ | Y 10 | F' | Y 11 | т | c | To | otal | |---|------------|----------------|-----------|-----------|----------------|------------------|----------|-------------|-----------|----------------|----------------|----------|-----|--------|---------------|-------------|------|--------|----------------------------------|--| | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring | 201 | 34.773 | 24 | 12.502 | 43 | 24.279 | 23 | 7.841 | 35 | 14.166 | 35 | 16.622 | 37 | 21.507 | 38 | 20.261 | CONT | CONT | | CONT. | | Engineering Change Orders Data Training Equipment Production Support Shore Pre-Installation Design Interim Contractor Support | | | | | | | | 0.591 | | 0.620 | | 0.651 | | 0.723 | | 0.779 | CONT | CONT | CONT | CONT | | Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP | 201
201 | 8.707
8.707 | 24 | 2.332 | 43 | 5.375 | 23 | 0.171 | 35 | 2.562 | 35 | 3.738 | 37 | 4.735 | 38 | 3.856 | CONT | CONT | 436
201
0
24 | 31.48
8.71
0.00
2.33 | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | 43 | 5.375 | 23 | 0.171 | 35 | 2.562 | 35 | 3.738 | 37 | 4.735 | 38 | 3.856 | | | 43
23
35
35
37
38 | 5.38
0.17
2.56
3.74
4.74
3.86 | | FY TC EQUIP | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 8.707 | | 2.332 | | 5.375 | | 0.762 | | 3.182 | | 4.389 | | 5.458 | | 4.635 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 43.480 | | 14.834 | | 29.654 | | 8.603 | | 17.348 | | 21.011 | | 26.965 | | 24.896 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | | TRATIVE | LEAD TIN | ΛE: | 1 mo. | | | PRODU | CTION LE | | | 3 mos. | | | | | ACT DATE | | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | | Oct-06 | | | | | DELIVE | RY DATES | i: | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | | | | INSTALLATION SCHEDULE: | PYs | _ | | 1 | <u>F)</u>
2 | <u>7 06</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | | 1 | <u>F</u>
2 | Y 08
3 | 4 | | | | | INPUT | 225 | | | | 18 | 18 | 7 | | | 8 | 8 | 7 | | | 14 | 14 | 7 | | | | | OUTPUT | 225 | | | | 18 | 18 | 7 | | | 8 | 8 | 7 | | | 14 | 14 | 7 | | | | | INSTALLATION SCHEDULE: | | | | | <u>E)</u> | <u>/ 09</u> | | | | FY | 10 | | | | E | <u>Y 11</u> | | | | | | | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | - | TC | TOTAL | | INPUT | | | | | 14 | 14 | 7 | | | 16 | 16 | 5 | | | 16 | 16 | 6 | | CONT | CONT | | OUTPUT | | | | | 14 | 14 | 7 | | | 16 | 16 | 5 | | | 16 | 16 | 6 | | CONT | CONT | | Notes/Comments: Quantities represent As | hora evet | ome uparae | led ner v | oor Curro | othy there | a ara 60 A | choro cu | etame ineta | llad at a | total of 36 | Achora | citoc | | | | | | | | | Notes/Comments: Quantities represent Ashore systems upgraded per year. Currently, there are 69 Ashore systems installed at a total of 36 Ashore sites. February 2006 UNCLASSIFIED February 2006 MODIFICATION TITLE: **Trusted Information Systems** COST CODE MODELS OF SYSTEMS AFFECTED: JG030 DESCRIPTION/JUSTIFICATION: Trusted Information Systems (TIS) Joint Cross Domain eXchange (JCDX) system provides for the analysis of intelligence information from multiple sources to produce a comprehensive report of foreign forces and potential hostile activity. In addition, it provides near-real-time all-source fusion, correlation and analysis tools, directly feeding automated reporting capabilities. TIS-JCDX provides positional data and operational intelligence to commanders at all levels. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: ## FINANCIAL PLAN: (\$ in millions) | FINANCIAL FLAN. (\$ III IIIIIIOIIS) | | PY | _ | Y 05 | E/ | Y 06 | F | Y 07 | EV | 08 | F | Y 09 | E/ | / 10 | E | Y 11 | т | C | To | tal | |-------------------------------------|--------|-----------|-----|-------------|-----|-------------|-----|----------|---------|----------|-----|----------|-----|-------------|-------|-----------------|----------|----------|--------|-------| | | Qty | <u>' </u> | Qty | \$ I | Qty | \$ I | Qty | \$ I | Qty | <u>s</u> | Qty | \$ | Qty | \$ | Qty | <u>' ' '</u> \$ | Qty | <u> </u> | Qty | \$ | | RDT&E | Qty | Ψ | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment - TIS JCDX | 20 | 6.519 | 4 | 1.614 | 3 | 1.122 | 2 | 0.321 | 3 | 0.107 | 3 | 0.987 | 3 | 1.004 | 3 | 1.124 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring | 20 | 0.519 | - | 1.014 | 3 | 1.122 | 2 | 0.321 | 3 | 0.107 | 3 | 0.907 | 3 | 1.004 | 3 | 1.124 | CONT | CONT | CONT | CONT | | Engineering Change Orders | Data | Training Equipment | Production Support | | | | | | | | 0.054 | | 0.050 | | 0.040 | | 0.040 | | 0.400 | CONT | CONT | CONT | CONT | | Shore Pre-Installation Design | | | | | | | | 0.051 | | 0.052 | | 0.210 | | 0.218 | | 0.162 | CONT | CONT | CONT | CONT | | Interim Contractor Support | | | ١. | | | | _ | | _ | | | | _ | | _ | | | | | | | Installation of Hardware | 20 | 0.361 | 4 | 0.079 | 3 | 0.624 | 2 | 0.200 | 3 | 0.050 | 3 | 0.969 | 3 | 1.020 | 3 | 1.014 | CONT | CONT | 41 | 4.32 | | PRIOR YR EQUIP | 20 | 0.361 | | | | | | | | | | | | | | | | | 20 | 0.36 | | FY 04 EQUIP | | | ١. | | | | | | | | | | | | | | | | 0 | 0.00 | | FY 05 EQUIP | | | 4 | 0.079 | | | | | | | | | | | | | | | 4 | 0.08 | | FY 06 EQUIP | | | | | 3 | 0.624 | | | | | | | | | | | | | 3 | 0.62 | | FY 07 EQUIP | | | | | | | 2 | 0.200 | | | | | | | | | | | 2 | 0.20 | | FY 08 EQUIP | | | | | | | | | 3 | 0.050 | | | | | | | | | 3 | 0.05 | | FY 09 EQUIP | | | | | | | | | | | 3 | 0.969 | | | | | | | 3 | 0.97 | | FY 10 EQUIP | | | | | | | | | | | | | 3 | 1.020 | | | | | 3 | 1.02 | | FY 11 EQUIP | | | | | | | | | | | | | | | 3 | 1.014 | | | 3 | 1.01 | | FY TC EQUIP | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 0.361 | | 0.079 | | 0.624 | | 0.251 | | 0.102 | | 1.179 | | 1.238 | | 1.176 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 6.880 | | 1.693 | | 1.746 | | 0.572 | | 0.209 | _ | 2.166 | | 2.242 | | 2.300 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | TRATIVE | LEAD TIM | ΛE: | 2 mos. | | | PRODU | CTION LE | AD TIME: | | 3 mos. | CONTR | ACT DATE | S: | FY 2004: | | Jan-04 | | FY 2005: | | Dec-04 | | FY 2006: | | Dec-05 | | FY 2007: | | Nov-06 | | | | | 5 | | | =,,,,,,,,,, | | | | =1/.000= | | | | =,,,,,, | | | | | | | | | | | DELIVE | RY DATES | S: | FY 2004: | | Mar-04 | | FY 2005: | | Feb-05 | | FY 2006: | | Feb-06 | | FY 2007: | | Jan-07 | | | | | | | | | F | Y 06 | | | | FY | 07 | | | | F۱ | ′ 08 | | | | | | INSTALLATION SCHEDULE: | PY | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | | | _ | INPUT | 24 | | | | 2 | 1 | | | | 1 | 1 | | | | 1 | 1 | 1 | | | | | 0.170.17 | OUTPUT | 24 | | | | | 2 | 1 | | | 1 | 1 | | | | 1 | 1 | 1 | FY | <u>Y 09</u> | | | | FY | 10 | | | | F۱ | <u>′ 11</u> | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL | | | | | | <u> </u> | | | | | • | | | · · | | | | | <u>-</u> | | | | | INPUT | | | | | 1 | 1 | 1 | | | 1 | 1 | 1 | | | 1 | 1 | 1 | | CONT | CONT | | - | | | | | • | • | • | | | • | | • | | | • | • | • | | | | | OUTPUT | | | | | 1 | 1 | 1 | | | 1 | 1 | 1 | | | 1 | 1 | 1 | | CONT | CONT | Notes/Comments: Quantities represent sites. The equipment of each site is various. MODIFICATION TITLE: COST CODE Global Command and Control System (GCCS) - Joint JG040 ${\tt MODELS\ OF\ SYSTEMS\ AFFECTED:}$ DESCRIPTION/JUSTIFICATION: GCCS-Joint is an operational multi-service/agency program. GCCS-Joint supports the Joint Staff and Combatant Commanders by providing Command, Control and Communication (C3) data processing capabilities including status of forces and support requirements for use in security decision making, force preparation and operational planning execution. Equipment is scheduled ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) | | 21/ | _ | V 05 | | . 00 | _ | V 07 | - | . 00 | _ | V 00 | | . 40 | _ | | - | -0 | | | |--|------------|----------------|-------|-------------------
------------|-------------------|-------|-------------------|---------|-------------------|------------------|------------|-----|-----------------|------------|-------------------|----------|----------------|----------------------------|--------------------------------------| | | Qty | <u> </u> | I Qtv | <u>Y 05</u>
\$ | Qtv | <u>/ 06</u>
\$ | L Qtv | <u>Y 07</u>
\$ | Qtv | <u>′ 08</u>
\$ | Qty | Y 09
\$ | Qty | <u>10</u>
\$ | Qty | <u>Y 11</u>
\$ | Qty | <u>C</u>
\$ | Qty | otal
\$ | | RDT&E
PROCUREMENT:
Kit Quantity | Qty | Ţ. | Qiy | Φ | Qly | 9 | Qiy | , a | Qiy | Ψ | Qiy | Þ | Qiy | . | Qiy | φ | Qly | <u> </u> | Qiy | • | | Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 101 | 9.840 | 20 | 1.782 | 17 | 1.539 | 13 | 1.562 | 13 | 1.603 | 13 | 1.557 | 13 | 1.613 | 13 | 1.644 | CONT | CONT | CONT | CONT | | Training Equipment Production Support Shore Pre-Installation Design Interim Contractor Support | | | | | | | | 0.088 | | 0.093 | | 0.097 | | 0.102 | | 0.107 | CONT | CONT | CONT | CONT | | Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP | 101
101 | 3.241
3.241 | 20 | 0.206 | 17 | 0.414 | 13 | 0.338 | 13 | 0.343 | 13 | 0.343 | 13 | 0.345 | 13 | 0.349 | CONT | CONT | 203
101
0
20 | 5.58
3.24
0.00
0.21 | | FY 06 EQUIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP | | | 20 | 0.200 | 17 | 0.414 | 13 | 0.338 | 13 | 0.343 | 13 | 0.343 | 13 | 0.345 | | | | | 17
13
13
13
13 | 0.41
0.34
0.34
0.34
0.35 | | FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | 13 | 0.349 | CONT | CONT | 13
CONT | 0.35
CONT | | TOTAL INSTALLATION COST | | 3.241 | | 0.206 | | 0.414 | | 0.426 | | 0.436 | | 0.440 | | 0.447 | | 0.456 | | CONT | | CONT | | TOTAL PROCUREMENT COST | | 13.081 | | 1.988 | | 1.953 | | 1.988 | | 2.039 | | 1.997 | | 2.060 | | 2.100 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | · | | • | | • | | - | ADMINIS | TRATIVE | LEAD TI | ME: | 1 mo. | | | PRODU | CTION LE | AD TIME: | | 3 mos. | | | | CONTR | ACT DATE | S: | FY 2004: | | Oct-03 | | FY 2005: | | Oct-04 | | FY 2006: | | Oct-05 | | FY 2007: | i | Oct-06 | | | | | DELIVE | RY DATES | S: | FY 2004: | | Jan-04 | | FY 2005: | | Jan-05 | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | | | | INSTALLATION SCHEDULE: | PY | | | 1 | 2 E | <u>/ 06</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>7 07</u>
3 | 4 | | 1 | <u>F</u> | <u>Y 08</u>
3 | 4 | | | | | INPUT | 121 | _ | | | 6 | 6 | 5 | _ | | 5 | 5 | 3 | | | 5 | 5 | 3 | | | | | OUTPUT | 121 | | | | 6 | 6 | 5 | | | 5 | 5 | 3 | | | 5 | 5 | 3 | INSTALLATION SCHEDULE: | | | | 1 | <u>F</u> ` | <u>/ 09</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>' 10</u>
3 | 4 | | 1 | <u>F</u> ` | <u>Y 11</u>
3 | 4 | | TC | TOTAL | | INPUT | | | | | _ | | 3 | = | | 5 | 5 | 3 | | | 5 | 5 | 3 | • | | CONT. | | | | | | | 5 | 5 | 3 | | | 5 | 5 | 3 | | | 5 | 5 | | | | | | OUTPUT | | | | | 5 | 5 | 3 | | | 5 | 5 | 3 | | | 5 | 5 | 3 | | CONT. | CONT. | for installation at Navy supported GCCS-Joint shore sites. Procurements include intelligent workstations, servers and software equipment. Notes/Comments: Quantities represent Joint systems upgraded per year. Currently, there are 42 GCCS Joint systems installed at a total of 39 GCCS Joint sites. Beginning in FY07, there will be 38 systems installed at a total of 37 sites. February 2006 UNCLASSIFIED February 2006 MODIFICATION TITLE: Tactical/Mobile (TacMobile) Upgrades COST CODE N/A MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: This line procures various types of Command & Control (C2), Networks, Communications and Mobility Equipment in order to provide an upgraded capability to present TSC, MOCC, and JMAST systems and their equivalents and to recapitalize equipment when it has reached the end of service life, thus assuring the existing system remains interoperable with Joint and Naval Forces, as well as updated aircraft, sensors, and weapons systems. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) | | PY | _ | Y 05 | _ | 7 06 | | Y 07 | _ | Y 08 | | Y 09 | _ | Y 10 | _ | Y 11 | - | c | To | tal. | |---|----------|-----------------|----------|----------------|----------|-------------------|--------|-------------------|--------|-------------------|------------------|----------------|----------|-------------------|---------|----------------------|---------|---------------|-----------|------------------| | | Qty | <u> </u> | Qty | \$ | Qty | <u>r 06</u>
\$ | Qty | <u>r 07</u>
\$ | Qty | <u>1 U6</u>
\$ | Qty | \$ | Qty | <u>1 10</u>
\$ | Qty | <u>1 1 </u>
\$ | Qty 1 | <u>C</u>
S | Qty | <u>кан</u>
\$ | | RDT&E
PROCUREMENT: | Qty | Ψ | Qty | Ÿ | Qty | Ψ | Qty | Ψ | Qty | ų. | Qty | ¥ | Qty | Ψ | Qty | ¥ | Qty | Ψ | Qty | φ | | Kit Quantity Installation Kits | Installation Kits Nonrecurring | l | Equipment | 74 | 45.175 | 23 | 9.604 | 26 | 10.912 | 12 | 5.559 | 12 | 5.140 | 23 | 11.168 | 29 | 14.233 | 26 | 15.365 | CONT | CONT | CONT | CONT | | Equipment (TSC - fixed sites) Equipment (Mobile Systems) | 63
11 | 39.199
5.976 | 11
12 | 2.682
6.922 | 12
14 | 1.778
9.134 | 6
6 | 0.908
4.651 | 6
6 | 1.992
3.148 | 9
14 | 3.328
7.840 | 11
18 | 4.137
10.096 | 8
18 | 3.415
11.950 | CONT | CONT | CONT | CONT | | Equipment Nonrecurring Engineering Change Orders Data | Training Equipment Production Support | Shore Pre-Installation Design
Interim Contractor Support | | | | | | | | 0.042 | | 0.075 | | 0.086 | | 0.073 | | 0.080 | CONT | CONT | CONT | CONT | | Installation of Hardware | 63 | 9.603 | 11 | 1.087 | 12 | 1.228 | 6 | 0.254 | 6 | 0.799 | 9 | 1.429 | 11 | 1.649 | 8 | 1.408 | CONT | CONT | 126 | 17.46 | | PRIOR YR EQUIP | 63 | 9.603 | | | | | | | | | | | | | | | | | 63 | 9.60 | | FY 05 EQUIP | | | 11 | 1.087 | | | | | | | | | | | | | | | 11 | 1.09 | | FY 06 EQUIP | | | | | 12 | 1.228 | | | | | | | | | | | | | 12 | 1.23 | | FY 07 EQUIP | | | | | | | 6 | 0.254 | | | | | | | | | | | 6 | 0.25 | | FY 08 EQUIP | | | | | | | | | 6 | 0.799 | | | | | | | | | 6 | 0.80 | | FY 09 EQUIP | | | | | | | | | | | 9 | 1.429 | | | | | | | 9 | 1.43 | | FY 10 EQUIP | | | | | | | | | | | | | 11 | 1.649 | | 4 400 | | | 11 | 1.65 | | FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | 8 | 1.408 | CONT | CONT | 8
CONT | 1.41
CONT | | TOTAL INSTALLATION COST | - | 9.603 | | 1.087 | | 1.228 | | 0.296 | | 0.874 | | 1.515 | | 1.722 | | 1.488 | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 54.778 | | 10.691 | | 12.140 | | 5.855 | | 6.014 | | 12.683 | | 15.955 | | 16.853 | | CONT | | CONT | | METHOD OF IMPLEMENTATION: | L | 04.770 | | 10.001 | | 12.140 | | | TRATIV | E LEAD TI | MF. | Various | | 10.000 | PRODU | CTION LEA | D TIME: | 00111 | Various | 00111 | | THE THOSE OF THE ELEMENT THOSE | | | | | | | | | | | | | | | | | | | 74.1040 | | | | CONTRA | ACT DATES | 5: | FY 2004: | | Various | | FY 2005: | | Various | | FY 2006: | | Various | | FY 2007: | | Various | | | | | DELIVE | RY DATES: | | FY 2004: | | Various | | FY 2005: | | Various | | FY 2006: | | Various | | FY 2007: | | Various | | | | | | | | | | <u>/ 06</u> | | | | | 07 | | | | | / 08 | | | | | | INSTALLATION SCHEDULE: | PY | - | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | - | | | | INPUT | 74 | | | | | 3 | 9 | | | | 3 | 3 | | | | 3 | 3 | | | | | OUTPUT | 74 | | | | | 3 | 9 | | | | 3 | 3 | | | | 3 | 3 | | | | | | | | | | _ | | | | | _ | (10 | | | | _ | | | | | | | INSTALLATION SCHEDULE: | | | | 1 | 2 | <u>7 09</u>
3 | 4 | _ | 1 | 2
2 | <u>′ 10</u>
3 | 4 | | 1 | 2 | <u>/ 11</u>
3 | 4 | _ | TC | TOTAL | | INPUT | | | | | | 3 | 6 | | | | 4 | 7 | | | | 3 | 5 | | CONT | CONT | OUTPUT | | | | | | 3 | 6 | | | | 4 | 7 | | | | 3 | 5 | | CONT | CONT | ### Notes/comments: The C2 component was reported separately in previous budgets due to the relationship to the GCCS-M ACAT 1 program. Resulting from TacMobile's designation as an ACAT 3 program, the C2 component will no longer be reported separately. Quantities represent separate Command & Control (GCCS-M), Networks, Communications and Mobility component system upgrades of TacMobile systems. Tactical Mobile inventory objectives (I/O) includes: TSC (12), MOCC (11), and JMAST (4). The total I/O is Mobile systems in the Tac/Mobile program are delivered "turn key". Tactical/Mobile (TacMobile) Upgrades previously referred to as Tactical/Mobile Command & Control (C2) Upgrades and Tactical/Mobile Communications & Mobility (C&M) Upgrades. | | | | | | | | DATE | Februa | ry 2006 | |---|---------|---------|------------------------------|---------------------------|-----------------|---------|---------|-----------------|------------| | APPROPRIATION/BUDGET ACTIVITY OPN - BA2 COMMUNICATIONS & ELECTRONIC EQU | JIPMENT | | P-1 ITEM NON
261100 Naval | MENCLATURE Tactical Comma | and Support Sys | tem | 1 | SUBHEAD
52DY | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | \$20.1 | \$51.0 | \$35.3 | \$31.2 | \$39.5 | \$40.3 | \$41.1 | CONTINUING | CONTINUING | Narrative Description/Justification: PROGRAM COVERAGE/JUSTIFICATION FOR BUDGET YEAR REQUIREMENTS: The Naval Tactical Command Support System (NTCSS) is a multi-function program designed to provide standard tactical support information systems to various afloat and associated shore-based fleet activities. The mission is to
provide the full range of responsive tactical support Automated Data Processing (ADP) hardware and software in support of the management of information, personnel, material and funds required to maintain and operate ships, submarines, and aircraft. NTCSS is to provide an efficient management of afloat tactical support data, through the use of standardized hardware and software, to meet the mission support information management requirements for force sustainment. On 6 June 1995, NTCSS and its component subsystems, discussed below, were selected as Command and Control migration systems under the auspices of Assistant Secretary of Defense (ASD) Command, Control, Communications, and Intelligence (C3I). NTCSS incorporates the functionality of the Shipboard Non-Tactical ADP Program (SNAP) systems, the Naval Aviation Logistics Command Management Information System (NALCOMIS), and the Maintenance Resource Management System (MRMS). SNAP is an automated information system that supports organizational level maintenance, supply, financial and administrative functions on afloat units, at Marine Aviation Logistics Squadrons (MALS) and at associated shore activities. Due to the age and obsolescence of SNAP I and SNAP II, these systems were replaced with SNAP III in the 1994 through 2000 time frame. SNAP improves equipment supportability and maintainability and thus readiness through: improvement in the accuracy of maintenance, supply, financial and related support data maintained and reported by the ship; and acceleration of management report preparation and data transmission. The scope of SNAP includes approximately 300 sites. NALCOMIS is an automated, real time, interactive, management information system that provides a modern management tool for day-to-day management of aircraft maintenance at the organizational and intermediate levels. NALCOMIS automates management of the aviation repairables inventory, providing nose-to-tail tracking through the repair and operations cycles. The scope of NALCOMIS includes 66 aviation intermediate maintenance activities located afloat (Aircraft Carriers and Large Amphibious Ships/MALS), at Naval Air Stations (NASs), and approximately 326 Navy and Marine Squadrons. MRMS is an automated information system that supports ship intermediate maintenance management of the Atlantic and Pacific Fleets. MRMS supports Type Commands, Group Commanders, Area Coordinators, Readiness Support Groups, Submarine Squadrons, Ship Repair Facilities, and various Intermediate Maintenance Activities, both afloat and ashore, for budgeting, planning, production and analysis of ship maintenance. MRMS improves ship readiness through improved maintenance and ship repair management, information resource management, and maintenance data processing. The scope of MRMS includes approximately 16 shipboard and 65 shore based intermediate and maintenance and planning activities. Funding for FY05-11 procures: 1) NTCSS system upgrades for ships; 2) NTCSS system upgrades for Naval Air Stations, Squadrons, Shore Support Facilities, Fleet Training Centers and MALS; and 3) necessary production engineering and installation support. INSTALLATION AGENT: All Fleet Modernization Program (FMP) installations will be accomplished by Yard Availability. ## CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | | DATE | February 2006 | |---|--|------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | SUBHEAD | | OPN - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | 261100 Naval Tactical Command Support System | | 52DY | | | | | | Narrative Description/Justification: (continued) The Navy Marine Corps Intranet (NMCI) provides the LAN and PCs at CONUS Naval Air Stations and training sites. NTCSS will continue to procure and install application servers and printers for CONUS Naval Air Stations and training sites. Because ships, CONUS sites, and MALS are not included in the scope of the seat management concept under Navy/Marine Corps Intranet (NMCI), NTCSS will continue to procure and install PCs, Commercial of the Shelf (COTS) software, printers, and NTCSS application servers and server software. NTCSS-Optimized software will continue to be fielded at remaining program-of-record (POR) afloat and ashore sites. Ship set and MALS/Shore equipment upgrades continue. Hardware upgrades required for obsolescence avoidance. Racks integrated with current server and peripheral configurations will be procured from NAVSEA's Q70 contract for ships and subs lacking the current NTCSS-approved infrastructure. > P-1 SHOPPING LIST PAGE NO. Exhibit P-40, Budget Item Justification #### DATE **COST ANALYSIS** February 2006 APPROPRIATION ACTIVITY P-1 ITEM NOMENCLATURE SUBHEAD OPN - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT 261100 Naval Tactical Command Support System 52DY TOTAL COST IN THOUSANDS OF DOLLARS PΥ FY 2005 FY 2006 FY 2007 COST ID TOTAL UNIT TOTAL UNIT TOTAL UNIT TOTAL CODE **ELEMENT OF COST** CODE QTY COST QTY COST COST QTY COST COST QTY COST COST DY002 MALS/Shore Equipment 41 29.059 Α DY004 Ship Set Equipment Α 122 75,090 DY005 Ship Set Equipment Upgrades Α 155 82,308 30 94.10 2.823 71 173.03 12.285 36 259.59 9,345 DY005 Q-70 Based IT-21 Servers (Congressional Plus-up) 10 283.33 Α 5,100 430.00 4,300 2,550 DY006 MALS/Shore Equipment Upgrades 447 102,040 35 210.37 7.363 77 168.88 13,004 64 171.93 11,003 DY500 **Production Support** 11,026 DY555 Production Support Α 14,722 1,574 2.169 1,656 INSTALLATION 4,077 DY777 105,300 20.984 13,306 Non-FMP Installation NTCSS Α 44,655 1,183 8,073 7,654 FMP Installation NTCSS 58.025 2.685 Α 11.214 4.993 2,620 NTCSS-Design Services Allocation (DSA) 209 1,697 659 **TOTAL CONTROL** 424,645 20,137 50,992 35,311 FY05 Ship Sets Upgrades only include Automated Technical Information System (ATIS) server. **DD FORM 2446, JUN 86** P-1 SHOPPING LIST ITEM NO. PAGE NO. 48 3 Exhibit P-5, Cost Analysis UNCLASSIFIED CLASSIFICATION #### DATE PROCUREMENT HISTORY AND PLANNING February 2006 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE SUBHEAD OPN - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 261100 Naval Tactical Command Support System 52DY CONTRACTOR RFP DATE CONTRACT SPECS DATE COST **ELEMENT OF COST** FΥ AND METHOD **LOCATION** ISSUE AWARD **OF FIRST** QTY UNIT AVAILABLE REVISIONS CODE LOCATION OF PCO DATE **DELIVERY** COST AVAILABLE & TYPE DATE NOW DY005 Ship Set Equipment Upgrades Q70 **IDIQ** Navy Nov-03 Jan-06 30 \$170.000 Yes 05 Q70 IDIQ 10 \$430.000 Yes Ship Set Equipment Upgrades Navy Nov-04 Jan-05 SPAWAR Consolidated IDIQ Navy Nov-04 Jan-05 30 \$93,600 Yes Various IDIQ Navy Nov-04 Jan-05 30 \$495 Yes Ship Set Equipment Upgrades 06 Q70 IDIQ Navy Nov-05 Jan-06 9 \$283.333 Yes SPAWAR Consolidated **IDIQ** Navy Nov-05 Jan-06 71 \$172,274 Yes Various IDIQ Nov-05 Jan-06 71 \$756 Navy Yes Ship Set Equipment Upgrades 07 Q70 IDIQ Nov-06 Jan-07 36 \$175.075 Yes Navy SPAWAR Consolidated **IDIQ** Navy Nov-06 Jan-07 36 \$83,430 Yes Various IDIQ Nov-06 Jan-07 36 \$1,084 Navy Yes ## D. REMARKS Between years, the composition of ships changes, i.e., one year may have more larger ships like carriers while another year may consist mainly of submarines. As a result, the per unit costs are different. Moreover, different ships require different peripherals listed under the "Various" category, which leads to per unit cost differences in that category. DD FORM 2446, JUN 87 P-1 SHOPPING LIST ITEM NO. PAGE NO. 48 4 Exhibit P-5A, Procurement History and Planning <u>UNCLASSIFIED</u> CLASSIFICATION #### DATE PROCUREMENT HISTORY AND PLANNING February 2006 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE **SUBHEAD** OPN - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 261100 Naval Tactical Command Support System 52DY CONTRACTOR CONTRACT RFP DATE SPECS DATE ISSUE **OF FIRST** QTY COST **ELEMENT OF COST** FΥ AND **METHOD** LOCATION **AWARD** UNIT AVAILABLE REVISIONS CODE LOCATION OF PCO DATE DATE **DELIVERY** COST AVAILABLE & TYPE NOW DY006 MALS/Shore Equipment Upgrades 05 Q70 **IDIQ** Jan-05 35 \$116,912 Yes Navy Nov-04 SPAWAR Consolidated IDIQ Navy Nov-04 Jan-05 35 \$92,500 Yes **IDIQ** Jan-05 35 \$957 Various Navy Nov-04 Yes MALS/Shore Equipment Upgrades 06 Q70 **IDIQ** Nov-05 Jan-06 77 \$102,076 Navy Yes SPAWAR Consolidated IDIQ Navy Nov-05 Jan-06 77 \$66,140 Yes Various IDIQ Navy Nov-05 Jan-06 77 \$662 Yes MALS/Shore Equipment Upgrades 07 Q70 IDIQ Navy Nov-06 Jan-07 64 \$95.548 Yes SPAWAR Consolidated **IDIQ** \$75,597 Navy Nov-06 Jan-07 64 Yes Various IDIQ Navy Nov-06 Jan-07 64 \$782 Yes ### D. REMARKS Between years, shore site configurations change, i.e., more larger sites in one year compared to another. As a result, the per unit costs are different. Moreover, different shore site configurations require different peripherals listed under the "Various" category, which leads to per unit cost differences in that category. **DD FORM 2446, JUN 87** P-1 SHOPPING LIST ITEM NO. PAGE NO. 48 5 Exhibit P-5A, Procurement History and Planning <u>UNCLASSIFIED</u> CLASSIFICATION MODIFICATION TITLE: 261100 Naval Tactical Command Support System Ship Set Equipment Upgrades (52DY/DY005) MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Provides modern centrally managed mission support ADP system upgrades and NTCSS-Optimized software to replace aging systems for Battle Group and unit level ships. Application subsystems include/financial/inventory management, organizational and surface maintenance management, and administrative information systems support. NTCSS procurements will also provide ship capabilities for displaying and storing Computer-aided Acquisition and Logistics Support (CALS) initiative information (digitized engineering drawings, automated technical manuals, etc.). ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | | 1 . | PY. | E/ | <u> 7 05</u> | F | Y 06 | FY | 07 | FY | nα | F | Y 09 | E. | <u>
10</u> | FY | 11 | <u>TC</u> | To | otal | |--------------------------------|-----|-------|----------|-----|--------------|-----|------|------------|-----------------|-------------|----------|------|----------|-------|-------------------|---------|----------------|------------|---------|-------| | | | Qty - | \$ | Qty | \$ | Qty | \$ | Qty | <u>07</u>
\$ | Qty | \$ | Qty | \$ | Qty | <u>- 10</u>
\$ | Qty | \$ | l Qty \$ | Qty | \$ | | RDT&E | | | Ť | | Ť | , | | | | | , | | Ť | | | | | y + | | | | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | | 250 | 83.9 | 40 | 7.1 | 80 | 14.8 | 36 | 9.3 | 15 | 6.4 | 36 | 11.1 | 42 | 8.2 | 47 | 9.1 | Continuing | 546 | 150.0 | | Equipment Nonrecurring | | | | | | | | | | | | | | | | | *** | | | | | Engineering Change Orders | Data | Training Equipment | Production Support | | | 7.2 | | 0.9 | | 1.2 | | 0.8 | | 0.5 | | 0.8 | | 0.6 | | 0.6 | Continuing | 0 | 12.6 | | Other (DSA) | | | 2.3 | | 0.2 | | 1.7 | | 0.7 | | 0.4 | | 0.7 | | 0.7 | | 0.8 | Continuing | 0 | 7.4 | | Interm Contractor Support | | | | | | | | | | | | | * | | | | | | | | | Installation of Hardware* | | 193 | 33.2 | 46 | 2.7 | 101 | 11.2 | 36 | 5.0 | 15 | 4.3 | 36 | 6.2 | 42 | 4.7 | 47 | 5.3 | Continuing | 516 | 72.7 | | PRIOR YR EQUIP | | 193 | 33.2 | | | | | | | | | | | | | | | | 193 | 33.2 | | FY 03 EQUIP | | | 00.2 | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 04 EQUIP | | | | 27 | 1.3 | | | | | | | | | | | | | | 27 | 1.3 | | FY 05 EQUIP | | | | 19 | 1.4 | 21 | 2.5 | | | | | | | | | | | | 40 | 3.9 | | FY 06 EQUIP | | | | | | 80 | 8.7 | | | | | | | | | | | | 80 | 8.7 | | FY 07 EQUIP | | | | | | 00 | 0 | 36 | 5.0 | | | | | | | | | | 36 | 5.0 | | FY 08 EQUIP | | | | | | | | 00 | 0.0 | 15 | 4.3 | | | | | | | | 15 | 4.3 | | FY 09 EQUIP | | | | | | | | | | 10 | 4.0 | 36 | 6.2 | | | | | | 36 | 6.2 | | FY 10 EQUIP | | | | | | | | | | | | | 0.2 | 42 | 4.7 | | | | 42 | 4.7 | | FY 11 EQUIP | | | | | | | | | | | | | | 72 | 7.7 | 47 | 5.3 | | 47 | 5.3 | | FY TC EQUIP | | | | | | | | | | | | | | | | 7/ | 5.5 | | 7, | 5.5 | | TOTAL INSTALLATION COST | | 193 | 35.5 | 46 | 2.9 | 101 | 12.9 | 36 | 5.7 | 15 | 4.7 | 36 | 6.9 | 42 | 5.4 | 47 | 6.1 | Continuing | 516 | 80.1 | | TOTAL PROCUREMENT COST | | | 126.6 | | 10.9 | | 28.9 | | 15.8 | | 11.6 | - 00 | 18.8 | | 14.1 | | 15.8 | Continuing | 0.0 | 242.6 | | METHOD OF IMPLEMENTATION: | | | | | | | | STRATIVE I | | ME: | 2 months | | | PRODU | CTION LEA | ADTIME: | | 2 months | CONTRACT DATES: | | ı | FY 2004: | | Nov-03 | | | FY 2005: | | Nov-04 | | | FY 2006: | | Nov-05 | | | FY 2007: | Nov-06 | | | DELIVERY DATES: | | ı | FY 2004: | | Jan-06 | | | FY 2005: | | Jan-05 | | | FY 2006: | | Jan-06 | | | FY 2007: | Jan-07 | | | | | | | E. | <u>′ 06</u> | | | | E, | Y 07 | | | | E, | <u> </u> | | | | | | | INSTALLATION SCHEDULE: | PY | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | | INPUT | 239 | | | 33 | 34 | 34 | | | 12 | 12 | 12 | | | 5 | 5 | 5 | | | | | | OUTPUT | 239 | | | 33 | 34 | 34 | | | 12 | 12 | 12 | | | 5 | 5 | 5 | | | | | | | 200 | | | 00 | 04 | 04 | | | 12 | 12 | 12 | | | Ü | Ü | Ü | | | | | | INOTALL ATION COLIFOLILE | | | | | FY 09 | | | | _ | <u>Y 10</u> | | | | | <u>Y 11</u> | | | T 0 | TOTAL * | | | INSTALLATION SCHEDULE: | | - | 11 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL * | | | | | | | 12 | 12 | 12 | | | 14 | 14 | 14 | | | 15 | 16 | 16 | | Continuing | 516 | | | INPUT | INPUT
OUTPUT | | | | 12 | 12 | 12 | | | 14 | 14 | 14 | | | 15 | 16 | 16 | | Continuing | 516 | | UNCLASSIFIED February 2006 261100 Naval Tactical Command Support System MALS/Shore Equipment Upgrades(52DY/DY006) MODIFICATION TITLE: Provides modern centrally managed mission support ADP system upgrades, and IMA-Optimized and OMA-Optimized software to replace aging systems at MALS, Naval Air Stations, MODELS OF SYSTEMS AFFECTED: squadrons, and training sites. IMA is the aviation Intermediate Maintenance Activity and OMA is the aviation Organizational Maintenance Activity. Application subsystems include/financial/inventory management, organizational and surface maintenance management, and administrative information systems support. NTCSS DESCRIPTION/JUSTIFICATION: procurements will also provide ship/shore capabilities for displaying and storing Computer-aided Acquisition and Logistics Support (CALS) initiative information (digitized engineering drawings, automated technical manuals, etc.). ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | | | PY | FY | / 0 <u>5</u> | <u>F</u> | ′ 06 | FY | 07 | FY | ′ 08 | E' | Y 09 | E. | <u> </u> | FY | <u> 11</u> | <u>TC</u> | To | tal | |---|------------|--------|-------------|----------|--------------|----------|--------|----------|----------|-------------|--------------|-----|----------|---------|-------------|---------|------------|--------------|-----------|-------| | | 1 | Qty | \$ \$
Qty | \$ | | RDT&E | ľ | | | - | | - | | | | | | | | · | | | | | · | | | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | _ | | 551 | 400.0 | 35 | 7.4 | 77 | 40.0 | 64 | 44.0 | C4 | 44.0 | 65 | 44.7 | 74 | 44.0 | 73 | 444 | Cantinuina | 1003 | 184.8 | | Equipment | | 551 | 102.0 | 33 | 7.4 | 11 | 13.0 | 64 | 11.0 | 64 | 11.0 | 65 | 11.7 | 74 | 14.6 | 13 | 14.1 | Continuing | 1003 | 184.8 | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | | 7.4 | | 0.7 | | 1.0 | | 0.8 | | 0.9 | | 0.9 | | 1.1 | | 1.0 | Continuing | 0 | 13.7 | | Shore Pre-Installation Design | | | | | | | | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0 | 0.5 | | Interm Contractor Support | Installation of Hardware* | | 551 | 42.0 | 35 | 1.2 | 77 | 8.1 | 64 | 7.6 | 64 | 7.6 | 65 | 8.0 | 74 | 10.4 | 73 | 10.1 | Continuing | 1003 | 95.0 | | PRIOR YR EQUIP | | 551 | 42.0 | 00 | | • • • | 0 | | | | | 00 | 0.0 | | | | | Commung | 551 | 42.0 | | FY 03 EQUIP | | 551 | 72.0 | | | | | | | | | | | | | | | | 0 | 0.0 | FY 04 EQUIP | | | | 0.5 | 4.0 | | | | | | | | | | | | | | 0 | 0.0 | | FY 05 EQUIP | | | | 35 | 1.2 | | | | | | | | | | | | | | 35 | 1.2 | | FY 06 EQUIP | | | | | | 77 | 8.1 | | | | | | | | | | | | 77 | 8.1 | | FY 07 EQUIP | | | | | | | | 64 | 7.6 | | | | | | | | | | 64 | 7.6 | | FY 08 EQUIP | | | | | | | | | | 64 | 7.6 | | | | | | | | 64 | 7.6 | | FY 09 EQUIP | | | | | | | | | | | | 65 | 8.0 | | | | | | 65 | 8.0 | | FY 10 EQUIP | | | | | | | | | | | | | | 74 | 10.4 | | | | 74 | 10.4 | | FY 11 EQUIP | | | | | | | | | | | | | | | | 73 | 10.1 | | 73 | 10.1 | | FY TC EQUIP | TOTAL INSTALLATION COST | - | 551 | 42.0 | 35 | 1.2 | 77 | 8.1 | 64 | 7.7 | 64 | 7.7 | 65 | 8.1 | 74 | 10.5 | 73 | 10.2 | Continuing | 1,003 | 95.5 | | TOTAL PROCUREMENT COST | - | 001 | 151.4 | | 9.2 | | 22.1 | <u> </u> | 19.5 | · · | 19.6 | | 20.7 | | 26.2 | | 25.3 | Continuing | 1,000 | 294.0 | | METHOD OF IMPLEMENTATION: | L | | 101.4 | | 0.2 | | | STRATIVE | | /E· | 2 months | | 20.1 | PRODI I | CTION LE | ADTIME: | 20.0 | 2 months | | 204.0 | | WETTIOD OF INIT ELIMENTATION. | | | | | | | ADMINI | JIKATIVL | LLADIII | VIL. | 2 1110111113 | | | I KODO | OTION LL | ADTIME. | | 2 1110111113 | | | | CONTRACT DATES | | | EV 0004 | | N 00 | | | EV 000E | | No. 04 | | | EV 0000 | | N 05 | | | F)/ 0007 | N 00 | | | CONTRACT DATES: | | | FY 2004: | | Nov-03 | | | FY 2005: | | Nov-04 | | | FY 2006: | | Nov-05 | | | FY 2007: | Nov-06 | DELIVERY DATES: | | | FY 2004: | | Jan-04 | | | FY 2005: | | Jan-05 | | | FY 2006: | | Jan-06 | | | FY 2007: | Jan-07 | FΥ | <u> </u> | | | | F١ | <u> </u> | | | | F۱ | <u> </u> | | | | | | | INSTALLATION SCHEDULE: | PY | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | | | | | | | | | | | _ | - | | | | | - | | - | | • | | | | | INPUT | 586 | | | 25 | 26 | 26 | | | 21 | 21 | 22 | | | 21 | 21 | 22 | | | | | | | 000 | | | 20 | 20 | 20 | | | | | | | | | | | | | | | | OUTPUT | 586 | | | 25 | 26 | 26 | | | 21 | 21 | 22 | | | 21 | 21 | 22 | | | | | | 0011 01 | 300 | | | 20 | 20 | 20 | | | 21 | 21 | 22 | | | 21 | 21 | 22 | FY 09 | | | | <u>F</u> | <u>/ 10</u> | | | | E. | <u>Y 11</u> | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | TOTAL * | | | | | | | | | | _ | | | | | | | | | | - | | | | | INPUT | | | | 21 | 22 | 22 | | | 24 | 25 | 25 | | | 24 | 24 | 25 | | Continuing | 1,003 | ŭ | | | | OUTPUT | | | | 21 | 22 | 22 | | | 24 | 25 | 25 | | | 24 | 24 | 25 | | Continuing | 1,003 | y | ., | | | * NTCSS Shore Inventory Objective is 3 | 397. Total | guanti | tv indicate | hardware | e & Softwa | re | | | | | | | | | | | | | | | | upgrades, procurement, Y2K fixes an | | | ., | | : -: | - | | | | | | | | | | | | | | |
| apgrados, producinoni, 1210 lixes all | aotanatic | ,, ,, | DAT | ſΕ | | | | | | | | |----------|----------------------|--------|-----|---------|---------|--------|-----|------|-----|-----|--------|-------|------|------|-----|-------|------|------|------|------|-------|-----|------|-------|------|-------|-----|------|------|------|-------|------|-----|-----|----------|--|--|--|-------------------|--|--|---| | | | | | | | | | | | PR | OD | UC. | TIOI | N S | CHE | Ðι | JLE | F | -ebri | uary | 200 |)6 | (DOI |) EX | HIBI | T P-2 | 21A) | | | | | | | | | | | | PPROPR | RIATION/BUDGET ACTIV | /ITY | | | | | | | | | | | | | | P-1 I | TEM | NO | MEN | CLA. | TURI | Ε | | | | | | | | | | | | | | SUE | 3HEA | AD NO | 5 . | | | | | P,N - BA | 2 COMMUNICATIONS & | ELECTI | RON | IIC EQI | JIPMENT | | | | | | | | | | | | 2611 | 1 00 | Nava | Tac | tical | Com | man | d Sup | port | Syste | m | | | | | | | | | | 52D | | | | | | | | | | s | | ACCEP | BAL | | | | | FISC | AL YI | | | 06 | | | | | | | | FISC | AL Y | | | 07 | | | | | | | | | CAL Y | | | 80 | | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | | CY 0 | 5 | | | | | CALE | NDA | R YE | AR | | 06 | | | | | С | ALEN | IDAR | YEA | R | | 07 | | | | C | ALE | NDAR | (YEA | ιR | | 80 | | | | CODE | | | R | QTY | то | AS OF | 0 | N | D | J | F | М | Α | М | J | J | Α | s | 0 | N | D | J | F | М | Α | M | J | J | Α | s | 0 | N | D | J | F | | | | J | J | Α | | | | | | ٧ | | 30-Sep | 30-Sep | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | E | Α | Р | Α | U | U | U | E | С | 0 | E | Α | E | | Р | Α | U | U | U | | | | | FY | 1 | | | | Т | ٧ | С | N | В | R | R | Υ | N | L | G | Р | Т | ٧ | С | N | В | R | R | Υ | N | L | G | Р | Т | ٧ | С | N | В | R | R | Υ | N | L | G | 1 | | DVOOF | OOTO 11/0/ 1 O/0/ | 0.4 | | 04 | | 04 | | | | _ | _ | - | - | ₩. | ₩ | ₩ | <u> </u> | Щ | <u> </u> | ₩ | + | | | COTS H/W and S/W | 04 | 1 | 21 | | 21 | | | | 6 | 5
7 | 5 | 5 | 40 | 40 | 40 | 40 | 40 | | | | | | | | | | | | | | | | | ₩ | ₩ | ↓ | ' | \sqcup | <u> </u> | ₩ | + | | DY005 | COTS H/W and S/W | 06 | | 80 | | | | Α | | 1 | 1 | 8 | 8 | 10 | 10 | 10 | 10 | 10 | | | | _ | _ | - | _ | _ | - | _ | _ | | | | | | ₩ | ┿ | <u> </u> | ├ —' | igspace | <u> </u> | ₩ | + | | DY005 | COTS H/W and S/W | 07 | + | 36 | | | | | | | | | | | | | | | | Α | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | | | ₩ | ₩ | ₩ | ₩' | igwdapsilon | | ₩ | + | | | | | | 1 | — | + | ├ ─ | <u> </u> | igwdapprox | <u></u> ' | ₩ | + | | | | | 1 | 1 | ┼ | + | | | ₩ | | ₩ | + | | DY006 | COTS H/W and S/W | 06 | + | 77 | | | | Α | | 8 | 8 | 9 | 8 | 9 | 9 | 8 | 9 | 9 | | | | | | | | | | | | | | | | | ₩ | +- | | | ${f \longmapsto}$ | <u> </u> | ₩ | + | | DY006 | COTS H/W and S/W | 07 | 1 | 64 | | | | Α. | | 0 | 0 | Э | 0 | 9 | 9 | 0 | 9 | 9 | | Α | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 8 | | | | | + | +- | - | +' | $\vdash \vdash$ | | ├─ | + | | D1000 | COTOTI/W and S/W | 01 | 1 | 04 | | | | | | | | | | | | | | | | | | - | - | - | | - | - | | - | 0 | | | | | \vdash | + | _ | | $\vdash \vdash$ | - | ╁ | 十 | | | | | 1 | 一 | +- | \vdash | ${f -}$ | $\vdash \vdash$ | \vdash | 一 | + | | | | | + | t | \vdash | \vdash | \vdash | \vdash | $\vdash \vdash$ | \vdash | \vdash | t | | | | | 1 | t | | | ╁ | \vdash | | t | + | | | | | 1 | 1 | | \vdash | \vdash | | | T | | | | | 1 | † | 1 | | H | H | | t | Ť | | | 1 | | - | 1 | • | | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | S | | | | | PRODUCTION I | ATE | | PROCUREME | NT LEADTIMES | | | | |----------------------------|-------------------|-----|--------------|-----|-----------|-----------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSI | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | COTS Hardware and Software | N/A | NAVMAT FORM 7110/4 (REVISED 11/77) P-1 SHOPPING LIST ITEM NO. PAGE NO. 48 8 Exhibit P-21, Production Schedule UNCLASSIFIED CLASSIFICATION ## **UNCLASSIFIED** ## CLASSIFICATION | BUDGET ITEM JUSTIFICATION | ON SHEET | | | | DATE | | | Februar | ry 2006 | |--|-------------|---------|---------|---------|---------------------------------|-----------------|---------|-----------------|------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELEC | CTRONIC EQU | JIPMENT | | _ | MENCLATURE
anced Tactical Da | ata Link System | ns | SUBHEAD
52DR | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | \$2.4 | \$13.9 | \$12.5 | \$24.2 | \$26.3 | \$15.3 | \$0.0 | Continuing | Continuing | PROGRAM COVERAGE: The Advanced Tactical Data Link Systems (ATDLS) funds the Time Division Multiple Access (TDMA) family of Link 16 terminals including the Multifunctional Information Distribution System - Low Volume Terminal (MIDS-LVT) and the Tactical Digital Information Link J (TADIL J) message standard databases resident in the Command & Control Processor (C2P) sub-system. The Common Data Link Management System (CDLMS) is designated as Pre-planned Product Improvement (P3I) of the C2P. ATDLS also funds the Joint Interface Control Officer (JICO) Support System (JSS), the Next Generation C2P (NGC2P) which will support Link-22, Air Defense System Integrator (ADSI), Joint Range Extension (JRE) and other ATDLS enhancements. AN/UYQ-86 COMMAND AND CONTROL PROCESSOR (C2P) REHOST (C2P(R))/COMMON DATA LINK MANAGEMENT SYSTEM (CDLMS): AN/UYQ-86 C2P(R)/CDLMS Program is the acquisition of commercial-off-the-shelf (COTS) versa module eurocards (VME) based Navy computers in conjunction with a software suite to provide the interface between tactical and digital communication systems and selected shipboard processors (Advanced Combat Direction Systems (ACDS) and AEGIS Command & Decision (C&D)). C2P extracts information from the Tactical Digital Information Links (TADILS) A, C & J (or Link 11, Link 4A, and Link 16), translates between TADILS and provides the information back to the on-board processor. This provides flexible capability for rapidly exchanging tactical information using a universal database for translating various Link formats while remaining independent of communication equipment and tactical data computing systems. C2P Rehost uses COTS hardware (AN/UYQ-70), making the system easier and less expensive to upgrade and maintain. Common Data Link Management System is designated as the pre-planned product improvement to the C2P. It is integrated with the C2P(R) via a set of commercial VME processors to provide enhanced, consolidated displays to monitor and analyze multi-TADIL networks graphically. All procurement of CDLMS hardware will include the Satellite-TADIL-J (S-TADIL-J), and the Electronic Joint Tactical Information Distribution System (JTIDS) Network Library (E-JNL). S-TADIL-J consists of an additional set of cards and cables integrated into the CDLMS chassis, enabling the system to send Link 16 information over satellite, providing range extension beyond the Theater of Operation. E-JNL provides pre-defined networks (configurations of ships and aircraft) allowing immediate access to different operational configurations. This minimizes delays for reconfiguring the network when new platforms are introduced to a mission. CDLMS TECHNOLOGY REFRESH: The CDLMS is comprised of Commercial-Off-the Shelf (COTS) products. Existing processors have become obsolete and no longer available for procurement. In addition, the existing processor's current speed and memory capabilities do not support efficient software performance. The CDLMS Technology Refresh Program will allow fielding of current processing capability to ensure optimum operational performance. NEXT GENERATION COMMAND AND CONTROL PROCESSOR (NGC2P) FIELD CHANGE KIT SHIP/SHORE: The NGC2P Field Change Kit upgrades existing Model 5 CDLMS units on the ship and shore to next generation open system hardware and software architecture. NGC2P provides a system capable of supporting critical data link functions including simultaneous processing of Link 11, Link 16, Link 22 and Joint Range Extension (JRE). | BUDGET ITEM JUSTIFICATION SHEET (Continued) | | DATE | February 2006 | |--|------------------------------|-------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | | BLI 2614 Advanced Tactical I | Data Link Systems | 52DR | AIR DEFENSE SYSTEM INTEGRATOR (ADSI): ADSI provides
an interim solution to a fleet requirement for a fused operational and tactical picture and MIL-STD 3011 Joint Range Extension (JRE) capability. ADSI provides situational awareness and battle management capabilities in both shore based Command Centers and Tactical Flag Command Centers (TFCC) for large decks and carriers. For Command Ships, ADSI is not only a TADIL Processor but also functions as a host computer for processing and displaying near real time track data either at its own Tactical Situational Display (TSD) or in Global Command and Control System-Maritime (GCCS-M.) The ADSI processes, correlates and displays up to 4000 air, land, surface and subsurface tracks from local radar, TADIL and intelligence sources with minimal operator interaction. It provides the warfighter with a fused, correlated, real-time picture of the battle space needed to conduct a mission. MIDS ON SHIP (MOS): The Multifunctional Information Distribution System Low Volume Terminal (MIDS-LVT) is a five nation cooperative program that provides a third generation Link 16 system that satisfies U.S. and allied requirements to exchange tactical information in a digital format across a broad range of sources. Building on Joint Tactical Information Distribution System (JTIDS), MIDS uses the latest technology to reduce system size and weight. It is designed to be readily reconfigurable for different user needs. MOS consists of a MIDS-LVT integrated into a JTIDS type Electronics Cabinet Assembly including a Terminal Controller, High Power Amplifier/Adapter, and Ship Antenna Power Supplies. JOINT INTERFACE CONTROL OFFICER (JICO) SUPPORT SYSTEM (JSS): JSS will be the standard joint service toolset to plan, organize, manage, monitor and control multi-TADIL network architectures. JSS also provides interfaces and data to Global Command & Control System (GCCS) and Joint Planning Network (JPN) for collaborative planning and Common Operational Picture (COP). JUSTIFICATION OF FY 05 REQUIREMENTS: FY05 funds were used for production support of C2P(R)/CDLMS Forward Fit, CDLMS Technology Refresh Ship. NGC2P Field Change Kit Ship, and MIDS on Ship - Shore, MIDS on Ship Forward Fit. FY05 funds were also used for Link 16 Alteration Installation Team (AIT) and shipyard installs for CDLMS Technology Refresh (Field Change Kit) Ship/Shore, ADSI Ship and MIDS on Ship - Shore. JUSTIFICATION OF FY 06 REQUIREMENTS: FY06 funds will be used to procure NGC2P Field change Kit Ship/Shore, ADSI Ship, ADSI Upgrade Ship and associated production support and training. Funding will be also used for Link 16 Alteration Installation Team (AIT) and shipyard installs for NGC2P Field Change Kit Ship, ADSI Ship ADSI Upgrade Ship/Shore, MIDS on Ship - Shore and MIDS on Ship Forward Fit. JUSTIFICATION OF FY 07 REQUIREMENTS: FY07 funds will be used to procure NGC2P Field change Kit Ship/Shore, JSS Ship/Shore and associated production support and training. FY07 funds will also be used for shipyard installs for NGC2P Field Change Kit Ship/Shore, ADSI Ship and ADSI Upgrade Ship. INSTALLATION AGENT: Space & Naval Warfare Systems Command Systems Center (SPAWARSYSCEN), San Diego and SPAWARSYSCEN Charleston. ## **UNCLASSIFIED** ## CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | | DATE | February 2006 | |--|------------------------------|------------------|---------------| | | P-1 ITEM NOMENCLATURE | | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | | BLI 2614 Advanced Tactical D | ata Link Systems | 52DR | ### **DEFINITIONS OF COST CODES:** DR003: AN/UYQ-86 (C2P/C2P(R)/CDLMS): All hardware costs associated with Command and Control Processor (C2P), C2P Rehost, Common Data Link Management System (CDLMS), Common Shipboard Data Terminal Sets (CSDTS), Satellite-TADIL-J, Electronic JTIDS Network Library (E-JNL), CDLMS Technology Refresh, NGC2P, Air Defense System Integrator (ADSI) and all associated Engineering Change Proposals (ECPs). DR010: MIDS ON SHIP (MOS): All hardware and nonrecurring engineering cost associated with MIDS on Ship High Power Link 16 terminal includes MIDS Low Volume Terminal (LVT), Ship Antennas, Electronic Cabinet Assembly, Filtering devices, High Power Amplifier Group (HPAG), Terminal controller, and all associated ECPs. MOS terminals scheduled to be procured for training sites will not require the procurement of a new antenna. DR011: JOINT INTERFACE CONTROL OFFICER (JICO) SUPPORT SYSTEM (JSS): All hardware associated with JSS work station including Tactical Data Link Terminals for Link-11, Link-16, Link-22, Antenna Kits, Link Monitoring Systems, Control and Display Units and large screen display. Shipboard configuration will also include Common Connecting Devices/Gateways or R/F Multiplexer as required. DR555: PRODUCTION SUPPORT (AN/UYQ-86): Annualized production support includes evaluation of C2P(R)/CDLMS ECPs and production support services for CDLMS, CDLMS Technology Refresh, NGC2P; ADSI, MIDS on Ship and JICO Support System (JSS) production support services and the evaluation of MIDS Engineering Change Proposals (ECPs). DR666: TRAINING CURRICULUM: Training Curriculum (end-item) for MIDS on Ship Terminal, NGC2P and JICO Support System (JSS). DR777: INSTALLATION: Link 16 equipment installations into shore and training facilities. Link 16 Alteration Installation Team (AIT), shippard installs and Design Support Activity (DSA), Electronic Environment Effects (EEE) testing, and installation engineering and integration coordination for the Fleet. Covers AIT ship installs for CDLMS FF, C2P(R)/CDLMS Backfit, MIDS on Ship, NGC2P, ADSI and JICO Support System (JSS). | APPROPRIATION ACTIVITY OP,N - BA-2 COMMUNICATIONS AND B | | COST ANALYSIS | | | | | | | | | | |---|---------------------------------------|---------------|----------|--------------|---------------|--------------|----------------|--------------|-----|--------------|---------------| | OP,N - BA-2 COMMUNICATIONS AND E | | | | NOMENO | | ļ | | SUBHEAD | | | | | | ELECTRONIC EQUIPMENT | 1 | BLI 2614 | Advanced | Tactical Data | a Link Syste | ems
(\$K | 52DR | | | | | | | | | FY 200 | | | FY 2006 | | | FY 2007 | | | COST EL | EMENT OF COST | ID
CODE | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | | QTY | UNIT
COST | TOTAL
COST | | CODE | EMENT OF COST | CODE | QII | C031 | CO31 | QII | 0031 | 0031 | QII | CO31 | 6031 | | DR003 NGC2P Field Change Kit S | Ship | В | | | | 31 | 217.6 | | 12 | 222.1 | 2,666 | | DR003 NGC2P Field Change Kit S
DR003 ADSI Ship | Shore | В | | | | 1 | 217.6
204.0 | | 2 | 222.1 | 444 | | DR003 ADSI Upgrade Ship | | A
A | | | | 5
2 | 204.0
83.7 | 1,020
167 | | | | | | | | | | | | | | | | | | DR011 JSS Ship | | В | | | | | | | 4 | 836.8 | 3,347 | | DR011 JSS Shore | | В | | | | | | | 3 | 836.8 | 2,510 | | DR555 Production Support | | N/A | | | 210 | | | 307 | | | 532 | | DR666 Training Curriculum | | N/A | | | | | | 550 | | | 626 | | DR777 Installation | | N/A | | | 2,160 | | | 4,910 | | | 2,333 | | | Ion-Fleet Modernization Program (FMP) | | | | 1,067 | | | 1,021 | | | 249 | | Installation of Equipment / F DSA | MP | | | | 226
868 | | | 3,443
445 | | | 1,288
796 | | BOA | | | | | 000 | | | 773 | | | 730 | | | TOTAL | | | | 2,370 | | | 13,916 | | | 12,458 | PROC | JREMENT HISTORY AND PLANNING | | | | | | | A. DATE | | | Februa | ry 2006 | |----------|--|----------------------|---|------------------------------|--------------------------------------|--------------------------|--------------------------------------|--------------------------------------|--------------------|----------------------------------|---------------------------|--------------------------------| | B. APPR | OPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITE | M NOMENCL | ATURE | | | SUBHEAD | | | OP,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | BLI 2614 A | dvanced Ta | ctical Data L | ink Sys | stems | 52DR | | | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
Delivery | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | DR003 | AN/UYQ-86 (C2C / C2P (R) / CDLMS) Forward Fit | 04 | DRS, Wyndmoor, PA | FFP | SPAWAR | N/A | Jul-04 | Jan-06 | 2 | 330.5 | YES | N/A | | DR003 | NGC2P Field Change Kit Ship | 04
06
06
07 | DRS, Wyndmoor, PA
TBD
TBD
TBD | FFP
FFP
FFP | SPAWAR
SPAWAR
SPAWAR
SPAWAR | N/A
N/A
N/A
N/A | May-05
May-06
Jun-07
Jun-07 | Feb-06
Feb-07
Mar-08
Mar-08 | 5
6
25
12 | 253.6
217.6
217.6
222.1 | YES
YES
YES
YES | N/A
N/A
N/A
N/A | | DR003 | NGC2P Field Change Kit Shore | 06
07 | TBD
TBD | FFP
FFP | SPAWAR
SPAWAR | N/A
N/A | May-06
Jun-07 | Feb-07
Mar-08 | 1 2 | 217.6
222.1 | YES
YES | N/A
N/A | | DR003 | Air Defense System Integrator (ADSI) Ship | 04
04
06 | Ultra Electronics, Austin, TX
Ultra Electronics, Austin, TX
Ultra Electronics, Austin, TX | FFP
FFP
FFP Option | SSC CH
SPAWAR
SPAWAR | N/A
N/A
N/A | Jul-05
Sep-05
May-06 | Sep-05
Jan-06
Sep-06 | 5
4
5 | 195.0
195.0
204.0 | YES
YES
YES | N/A
N/A
N/A | | DR003 | Air Defense System Integrator (ADSI) Upgrade Ship | 04
04
06 | Ultra Electronics, Austin, TX
Ultra
Electronics, Austin, TX
Ultra Electronics, Austin, TX | FFP
FFP
FFP Option | SSC CH
SPAWAR
SPAWAR | N/A
N/A
N/A | Jul-05
Sep-05
May-06 | Nov-05
Jan-06
Sep-06 | 3
2
2 | 80.0
80.0
83.7 | YES
YES
YES | N/A
N/A
N/A | | DR003 | Air Defense System Integrator (ADSI) Upgrade Shore | 04 | Ultra Electronics, Austin, TX | FFP | SPAWAR | N/A | Sep-05 | Jan-06 | 1 | 80.0 | YES | N/A | | DR010 | MIDS on Ship Shore | 04 | DLS, Inc., Cedar Rapids, IA | FFP | SPAWAR | N/A | Mar-04 | Mar-06 | 2 | 1,240.0 | YES | N/A | | DR010 | MIDS on Ship Forward Fit (Note 1) | 04 | DLS, Inc., Cedar Rapids, IA | FFP | SPAWAR | N/A | Mar-04 | Mar-06 | 2 | 1,344.0 | YES | N/A | | DR011 | JSS Ship | 07 | Northrop Grumman, Reston, VA | FFP Option | Hanscom, AFB | N/A | Mar-07 | Feb-08 | 4 | 836.8 | YES | N/A | | DR011 | JSS Shore | 07 | Northrop Grumman, Reston, VA | FFP Option | Hanscom, AFB | N/A | Mar-07 | Feb-08 | 3 | 836.8 | YES | N/A | | | | | | | | | | | | | | | | D. REM | ARKS | <u> </u> | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | Note 1: FY04 MIDS on Ship Forward Fit unit price includes antenna. UNCLASSIFIED FY 07 MODIFICATION TITLE: AN/UYQ-86 (C2P(R)/CDLMS) FORWARD FIT DR003 PY FY 05 FY 06 COST CODE MODELS OF SYSTEMS AFFECTED: MODELS OF SYSTEMS AFFECTED DESCRIPTION/JUSTIFICATION: The C2P(R)CDLMS equipment performs data link processing functions and provides the interface between the Tactical Digital Information Links (TADILS) and selected shipboard processors. CDLMS provides the ability to graphically display multiple TADIL networks for monitoring and analysis. FY 08 FY 09 FY 10 FY11 TC ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: POST MS III FINANCIAL PLAN: (\$ in millions) | | 1 0 27 | 1 0. | FY U5 | | 06 | | 1 07 | FY 08 | | <u>FY</u> | | FY | | | 111 | 1 0. <u>10</u> | | ٠. | TOTAL | |--|----------------|------------|------------------------|----------------|--------|---------|----------|-------------------|--------|-----------|----------|-----|-------------|-------------------|----------|----------------|----|---------------|--------------------| | DDT::5 | Qty \$ | Qt | / \$ | Qty | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 60 58.66 | 1 | | | | | | | | | | | | | | | | 60 | 58.661 | | Training Equipment Production Support Other (DSA) | 0.02 | 2 | 0.055 | | | | | | | | | | | | | | | | 0.077 | | Interm Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP | 58
58 | | | 2 | Note 3 | | | | | | | | | | | | | 60
58
2 | | | FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP TOTAL INSTALLATION COST | | _ | | | | | | | | | | | | | | | | | | | TOTAL PROCUREMENT COST
METHOD OF IMPLEMENTATION: | 58.68 | | 0.055
NISTRATIVE LE | VDTIME: | | 2 MOS | | DD | ODLICT | ION LEADT | LIME. | | 18 MOS | | | | | | 58.738 | | WETHOD OF IMPLEMENTATION. | | ADIVIII | NISTRATIVE EL | ADTINL. | | 2 10103 | | FK | ODOCI | ION LLADT | I IIVIL. | | 10 IVIOS | | | | | | | | | CONTRACT DATE | S: | FY 2004: | Jul-04 | | | FY 2005: | | | | FY 2006: | | | | FY 2007: | | | | | | | DELIVERY DATES | 3 : | FY 2006: | Jan-06 | | | FY 2005: | | | | FY 2006: | | | | FY 2007: | | | | | | INSTALLATION SCHEDULE: | PY | 1 | <u>FY</u>
2 | <u>06</u>
3 | 4 | _ | 1 | <u>FY 07</u>
2 | 3 | 4 | | 1 | 2 <u>FY</u> | <u>′ 08</u>
3 | 4 | - | | | | | INPUT | 58 | | 1 | 1 | | | | | | | | | | | | | | | | | OUTPUT | 58 | | | 1 | 1 | | | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | 1 | <u>FY</u>
2 | <u>09</u>
3 | 4 | - | 1 | <u>FY 10</u>
2 | 3 | 4 | | 1 | 2 | <u>FY 11</u>
3 | 4 | | TC | | <u>TOTAL</u>
60 | | OUTPUT | | | | | | | | | | | | | | | | | | | 60 | ## Notes/Comments February 2006 Total ^{1.} Total quantity meets inventory objective. ^{2.} Production leadtime varies between 12 to 18 months. For forward fit ships, MIDS on Ship and UYQ-86 (C2P/CDLMS) are installed as a ship set except for command ships. Delivery of forward fit units takes six months longer than those procured into existing suites. This is due to longer integration and testing time at the SPAWAR Systems Center. ^{3.} Installation costs are included in the MIDS on Ship (DR010) installation costs. MODIFICATION TITLE: COST CODE CDLMS TECHNOLOGY REFRESH (FIELD CHANGE KIT) SHIP (Note 3) DR003 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: The CDLMS includes many Commercial-Off-the Shelf (COTS) products. The CDLMS Technology Refresh (Field Change Kit) will allow fielding of current processing capability to ensure optimum operational performance while avoiding key component obsolescence. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | <u>PY</u> | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | <u>FY 10</u> | <u>FY 11</u> | <u>TC</u> | <u>Total</u> | |--|-----------------|--------------|-----------------------|--------|---------------------|--------------------------|--------------|---------------------|-----------|----------------| | | Qty \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 16 0.998 | | | | 21 1.212
Note 2 | 103 5.408
Note 2 | | | | 140 7.619 | | Training Equipment Production Support Other (DSA) Interm Contractor Support | | 0.048 | | | 0.061 | 0.270 | | | | 0.331
0.048 | | Installation of Hardware* | | 16 0.136 | | | | | | | | 16 0.136 | | PRIOR YR EQUIP
FY 04 EQUIP | | 16 0.136 | | | | | | | | 16 0.136 | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | | 060 | | | | | | | | | | TOTAL INSTALLATION COST | | 0.136 | | | | | | | | 0.136 | | TOTAL PROCUREMENT COST | 0.998 | 0.184 |
TRATIVE LEADTIME: | 2 MOS | 1.273 | 5.678
PRODUCTION LEAR | DTIME: | 9 MOS | | 8.134 | | METHOD OF IMPLEMENTATION: | | ADMINIS | TRATIVE LEADTIME: | 2 MOS | | PRODUCTION LEAD | DTIME: | 9 MOS | | | | | CONTRACT DATES: | : | FY 2004: Sep-04 | | FY 2005: | | | FY 2006: | | FY 2007: | | | DELIVERY DATES: | | FY 2004: Jun-05 | | FY 2005: | | | FY 2006: | | FY 2007: | | INSTALLATION SCHEDULE: | PY | 1 2 <u>F</u> | <u>7 06</u>
3 4 | 1 | <u>FY 07</u>
2 3 | 4 | 1 2 <u>F</u> | <u>Y 08</u>
3 4 | _ | | | INPUT | 16 | | | | | | | | | | | OUTPUT | 12 | 4 | | | | | | | | | | INSTALLATION SCHEDULE: INPUT OUTPUT | | 1 2 | 3 4 | 1 | 2 FY 10
2 3 | 4 | 1 2 | <u>FY 11</u>
3 4 | TC | | | | | | | | | | | | | .9 | - 1. Total quantity meets inventory objective. - 2. No installation costs are associated with the CDLMS Technology Refresh (Field Change Kit) for the twenty-one (21) units procured in FY08 and one hundred and three (103) units FY09. Installation is to be done by ship force. - 3. Will be named CDLMS Service Life Extension Ship commencing FY08. UNCLASSIFIED MODIFICATION TITLE: COST CODE CDLMS TECHNOLOGY REFRESH (FIELD CHANGE KIT) SHORE (Note 3) MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: The CDLMS includes many Commercial-Off-the Shelf (COTS) products. The CDLMS Technology Refresh (Field Change Kit) will allow fielding of current processing capability to ensure optimum operational performance while avoiding key component obsolescence. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) | | | FY 05 | | | FY 06 | | | | | | | | | _ | | | | | | |---|---------|-----------|-------|-------------------|------------------|-------------------|----------|-------------------|-------------|----------------|------------------|-----------|------------------|-----------------|-------------------|-------------------|-----|-----------------|----------|-------------| | | Qty | PY f | I Qtv | <u>Y 05</u>
\$ | l Qtv | <u>Y 06</u>
\$ | I Qtv | <u>′ 07</u>
\$ | FY
Qtv | | <u>FY</u>
Qtv | | <u>FY</u>
Qtv | <u>10</u>
\$ | Qty | <u>′ 11</u>
\$ | Qty | <u>TC</u>
\$ | Qty | Total
\$ | | RDT&E
PROCUREMENT: | Qty | \$ | Qty | | Qty | \$ | Qty | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 5 | 0.312 | | | | | | | 3
Note 2 | 0.181 | | | | | | | | | 8 | 0.493 | | Training Equipment Production Support Shore Pre-Installation Design Interm Contractor Support | | | | | | | | | | 0.009 | | | | | | | | | | 0.009 | | Installation of Hardware* | | | 5 | 0.032 | | | | | | | | | | | | | | | 5 | 0.032 | | PRIOR YR EQUIP
FY 04 EQUIP
FY 05 EQUIP
FY 06 EQUIP | | | 5 | 0.032 | | | | | | | | | | | | | | | 5 | 0.032 | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | TOTAL INSTALLATION COST | | | | 0.0320 | | | | | | | | | | | | | | | | 0.032 | | TOTAL PROCUREMENT COST | | 0.312 | | 0.0320 | | | | | | 0.190 | | | | | | | | | | 0.534 | | METHOD OF IMPLEMENTATION: | | | | ADMINIS' | TRATIVE L | LEADTIME: | | 2 MOS | | | PRODUCT | TION LEAD | OTIME: | | 9 MOS | | | | | | | | CONTRA | ACT DATES | S: | | FY 2004: | Sep-04 | | | | FY 2005: | | | | | FY 2006: | | | | FY 2007: | | | | DELIVER | RY DATES: | | | FY 2004: | Jun-05 | | | | FY 2005: | | | | | FY 2006: | | | | FY 2007: | | | INSTALLATION SCHEDULE: | PY | _ | 1 | <u>FY</u>
2 | <u>′ 06</u>
3 | 4 | - | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4
| | 1 | 2
2 | <u>′ 08</u>
3 | 4 | _ | | | | | INPUT | 5 | OUTPUT | 2 | | 3 | | | | | | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY</u> | <u>′ 09</u>
3 | 4 | | 1 | <u>FY</u> | <u>10</u>
3 | 4 | | 1 | 2 | <u>FY 11</u>
3 | 4 | | TC | | TOTAL | | | | | | | <u> </u> | 4 | <u>-</u> | | | <u> </u> | 4 | | | | <u> </u> | 4 | _ | | _ | | | INPUT | 5 | | OUTPUT | 5 | ^{1.} Total quantity meets inventory objective. No installation costs are associated with the CDLMS Technology Refresh (Field Change Kit) for the units procured in FY08. Will be named CDLMS Service Life Extension Shore commencing FY08. MODIFICATION TITLE: NEXT GENERATION COMMAND AND CONTROL PROCESSOR (NGC2P) FIELD CHANGE KIT SHIP COST CODE MODELS OF SYSTEMS AFFECTED: The NGC2P Field Change Kit provides existing Model 5 CDLMS units on the ship with next generation open system hardware and software architecture. NGC2P provides a system capable of DESCRIPTION/JUSTIFICATION: supporting critical data link functions including simultaneous processing of Link 11, Link 16, Link 22 and JRE. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: POST AEGIS BMD MS C/PRE MS C FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | | | | | | | | | | | | | | | | | _ | | | |----------------------------------|----------|------------|------------|------------|------------------|-------------|-------|----------|-----------|------------------|------------|----------|-----------|---------|----------------|----------|-----------|----------|-----|--------------| | | 1 | PY | . <u>F</u> | Y 05 | . <u>F</u> | <u>/ 06</u> | | Y 07 | <u>F\</u> | <u>/ 08</u> | . <u>F</u> | Y 09 | <u>FY</u> | | | Y 11 | <u>T(</u> | <u> </u> | 1 | Total | | | Qty | \$ | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | _ | 4 000 | | | 0.4 | 0.745 | 40 | 0.000 | | 4.000 | 0.5 | F FF0 | | 4 700 | | | | | 07 | 10.010 | | Equipment | 5 | 1.268 | | | 31 | 6.745 | 12 | 2.666 | 6 | 1.333 | 25 | 5.558 | 8 | 1.780 | | | | | 87 | 19.349 | | Equipment Nonrecurring | Engineering Change Orders Data | Training Equipment | Production Support | | 0.050 | | 0.055 | | 0.201 | | 0.133 | | 0.067 | | 0.278 | | 0.089 | | | | | | 0.873 | | Other (DSA) | | 0.030 | | 0.035 | | 0.201 | | 0.133 | | 0.597 | | 0.838 | | 0.003 | | | | | | 2.486 | | Interm Contractor Support | | | | 0.093 | | 0.101 | | 0.544 | | 0.551 | | 0.000 | | 0.231 | | | | | | 2.400 | | Installation of Hardware* | | | | | 5 | 0.485 | 6 | 0.755 | 23 | 2.439 | 20 | 2.143 | 33 | 3.433 | | | | | 87 | 9.256 | | PRIOR YR EQUIP | | | | | 3 | 0.400 | | 0.755 | 20 | 2.400 | 20 | 2.143 | 33 | 3.433 | | | | | 01 | 3.230 | | FY 04 EQUIP | | | | | 5 | 0.485 | | | | | | | | | | | | | 5 | 0.485 | | FY 05 EQUIP | | | | | | 0.100 | | | | | | | | | | | | | O | 0.100 | | FY 06 EQUIP | | | | | | | 6 | 0.755 | 23 | 2.439 | 2 | 0.214 | | | | | | | 31 | 3.409 | | FY 07 EQUIP | | | | | | | | | | | 12 | 1.284 | | | | | | | 12 | 1.284 | | FY 08 EQUIP | | | | | | | | | | | 6 | 0.645 | | | | | | | 6 | 0.645 | | FY 09 EQUIP | | | | | | | | | | | | | 25 | 2.569 | | | | | 25 | 2.569 | | FY 10 EQUIP | | | | | | | | | | | | | 8 | 0.864 | | | | | 8 | 0.864 | | FY 11 EQUIP | TC EQUIP | TOTAL INSTALLATION COST | | | | | | 0.485 | | 0.755 | | 2.439 | | 2.143 | | 3.433 | | | | | | 9.256 | | TOTAL PROCUREMENT COST | | 1.318 | | 0.150 | | 7.612 | | 4.098 | | 4.436 | | 8.817 | | 5.533 | | | | | | 31.964 | | METHOD OF IMPLEMENTATION: | | | ADMINIS | STRATIVE L | .EADTIME | : | 2 MOS | | | PRODUC | TION LEA | ADTIME: | | 9 MOS | CONTR | RACT DATES | S : | FY 2004: | | | | FY 2005: | May-05 | 5 | | FY 2006: | May-06 | | | FY 2007: | Jun-07 | DELIVE | RY DATES: | | FY 2004: | | | | FY 2006: | Feb-06 | 5 | | FY 2007: | Feb-07 | | | FY 2008: | Mar-08 | | | | | | | | | - V | . 00 | | | | _ | / O7 | | | | | 00 | | | | | | | INSTALLATION SCHEDULE: | PY | | 4 | 2 | <u>′ 06</u>
3 | 4 | | 1 | 2 | <u>/ 07</u>
3 | 4 | | 1 | 2 | <u>08</u>
3 | 4 | | | | | | INSTALLATION SCHEDULE. | <u> </u> | | | | 3 | 4 | - | | | 3 | 4 | _ | | | 3 | 4 | | | | | | INPUT | | | | 1 | 3 | 1 | | | 1 | 3 | 2 | | 5 | 6 | 6 | 6 | | | | | | | | | | • | Ü | • | | | • | Ü | _ | | Ŭ | ŭ | Ü | ŭ | | | | | | OUTPUT | | | | | 1 | 3 | | 1 | | 1 | 3 | | 2 | 5 | 6 | 6 | <u>′ 09</u> | | | | | FY 10 | | | FY 11 | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | TC | | <u>TOTAL</u> | | INDUT | | | - | - | - | - | | | 0 | 0 | 7 | | • | - | | | | | | 0.7 | | INPUT | | | 5 | 5 | 5 | 5 | | 6 | 6 | 6 | 7 | | 3 | 5 | | | | | | 87 | | OUTPUT | | | 6 | 5 | 5 | 5 | | 6 | 6 | 6 | 6 | | 6 | 3 | 5 | | | | | 87 | ^{1.} Total quantity meets inventory objective. UNCLASSIFIED February 2006 MODIFICATION TITLE: COST CODE NEXT GENERATION COMMAND AND CONTROL PROCESSOR (NGC2P) FIELD CHANGE KIT SHORE DR003 ${\tt MODELS\ OF\ SYSTEMS\ AFFECTED:}$ DESCRIPTION/JUSTIFICATION: The NGC2P Field Change Kit provides existing Model 5 CDLMS units on the shore with next generation open system hardware and software architecture. NGC2P provides a system capable of supporting critical data link functions including simultaneous processing of Link 11, Link 16, Link 22 and JRE. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: PRE MS C FINANCIAL PLAN: (\$ in millions) | | <u>PY</u> | FY 05 | FY 06 | | 07 | FY | 08 | FY 09 | | <u>Y 10</u> | FY 11 | | <u>TC</u> | | <u>Total</u> | |---|-----------------|---------|--------------------|-----|-------------------------|------------------|----------------|-----------------|------|----------------|-------------------|----|-----------|--------|-------------------------| | | Qty \$ | Qty \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | | | | | | | | | | | | | | | | | Equipment Equipment Nonrecurring Engineering Change Orders Data | | | 1 0.218 | 2 | 0.444 | | | | | | | | | 3 | 0.662 | | Training curriculum Production Support Shore Pre-Installation Design | | | 0.550
0.057 | | 0.457
0.022
0.038 | | 0.011 | | | | | | | | 1.007
0.079
0.049 | | Interm Contractor Support
Installation of Hardware*
PRIOR YR EQUIP
FY 05 EQUIP | | | | 1 | 0.081 | 2 | 0.161 | | | | | | | 3 | 0.242 | | FY 06 EQUIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP | | | | 1 | 0.081 | 2 | 0.161 | | | | | | | 1 2 | 0.081
0.161 | | FY 10 EQUIP
FY 11 EQUIP
TC EQUIP
TOTAL INSTALLATION COST | | | | | 0.081 | | 0.161 | | | | | | | | 0.242 | | TOTAL INSTALLATION COST | | | 0.825 | | 1.042 | | 0.172 | | | | | | | | 2.039 | | METHOD OF IMPLEMENTATION: | | ADMINIS | TRATIVE LEADTIME: | : | 2 MOS | U | | PRODUCTION LEAD | IME: | | 9 MOS | | | | | | | CONTRACT DATES: | | FY 2004: | | | | FY 2005: | | | FY 2006: | May-06 | | FY 2007: | Jun-07 | | | | DELIVERY DATES: | | FY 2004: | | | | FY 2005: | | | FY 2007: | | | FY 2008: | Mar-08 | | | INSTALLATION SCHEDULE: | PY | 1 2 | <u>' 06</u>
3 4 | | 1 | <u>FY (</u>
2 | <u>3</u> | 4 | 1 | <u>FY</u>
2 | <u>' 08</u>
3 | 4 | | | | | INPUT | | | | | | 1 | | | | | 2 | | | | | | OUTPUT | | | | | | | 1 | | | | | 2 | | | | | INSTALLATION SCHEDULE: | _ | 1 2 | <u>' 09</u>
3 4 | _ | 1 | <u>FY ′</u>
2 | <u>10</u>
3 | 4 | 1 | 2 | <u>FY 11</u>
3 | 4 | TC | | TOTAL | | INPUT | | | | | | | | | | | | | _ | | 3 | | OUTPUT | | | | | | | | | | | | | | | 3 | MODIFICATION TITLE: COST CODE AIR DEFENSE SYSTEM INTEGRATOR (ADSI) SHIP DR003 DF MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: AIR DEFENSE SYSTEM INTEGRATOR (ADSI): ADSI provides an interim solution to a fleet requirement for a fused operational and tactical picture and MIL-STD 3011 Joint Range Extension (JRE) capability. ADSI provides situational awareness and battle management capabilities in both shore based Command Centers and Tactical Flag Command Centers (TFCC) for large decks and carriers. For Command Ships, ADSI is not only a TADIL Processor but also functions as a host computer for processing and displaying near real time track data either at its own Tactical Situational Display (TSD) or in Global Command and Control System-Maritime (GCCS-M.) The ADSI processes, correlates and displays up to 4000 air, land, surface and subsurface tracks from local RADAR, TADIL and intelligence sources with minimal operator interaction. It provides the warfighter with a fused, correlated, real-time picture of the battle space needed to conduct a mission. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (, , , , , , , , , , , , , , , , , , , | PY Qty \$ | <u>FY 05</u>
Qty \$ | <u>FY 06</u>
Qty \$ | <u>FY 07</u>
Qty \$ | <u>FY 08</u>
Qty \$ | <u>FY 09</u>
Qty \$ | <u>FY 10</u>
Qty \$ | <u>FY 11</u>
Qty \$ | TC Qty \$ | Qty | Total
\$ | |--|-----------------|------------------------|---------------------------|------------------------
------------------------|------------------------|------------------------|------------------------|--------------|----------|-------------------------| | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring | 9 1.755 | αty ψ | 5 1.020 | Gty W | ucy v | uty u | City U | uty \$ | Gty \$\psi\$ | 14 | 2.775 | | Engineering Change Orders Data Training Equipment Production Support Other (DSA) Interm Contractor Support Installation of Hardware* | 0.088
0.025 | 0.148 | 0.041
0.136
8 0.717 | 0.030
5 0.448 | | | | | | 14 | 0.129
0.338
1.254 | | PRIOR YR EQUIP
FY 04 EQUIP | | 1 0.090 | 8 0.717 | | | | | | | 9 | 0.806 | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | 5 448.0 | | | | | | 5 | 0.448 | | TC EQUIP | | | | | | | | | | | | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | 1.868 | 0.090
0.237 | 0.717
1.913 | 0.448
0.478 | | | | | | | 1.254
4.497 | | METHOD OF IMPLEMENTATION: | | | STRATIVE LEADTIME | | 1 | PRODUCTION LEA | DTIME: | 4 MOS | l | ı | | | | CONTRACT DATES | : : | FY 2004: | | FY 2005: | Jul-05 and Sep-05 | | FY 2006: May-06 | ; | FY 2007: | | | | DELIVERY DATES: | | FY 2004: | | FY 2005: | Sep-05 and Jan-06 | | FY 2006: Sep-06 | 3 | FY 2007: | | | INSTALLATION SCHEDULE: | PY | 1 2 | <u>Y 06</u>
3 4 | 11 | <u>FY 07</u>
2 3 | 4 | 1 2 | <u>Y 08</u>
3 4 | _ | | | | INPUT | 1 | 1 2 | 3 2 | 2 | 2 1 | | | | | | | | OUTPUT | | 1 1 | 2 3 | 2 | 2 2 | 1 | | | | | | | INSTALLATION SCHEDULE: | | 1 2 | 5Y 09
3 4 | 1 | 2 3 | 4 | 1 2 | FY 11
3 4 | TC | _ | <u>TOTAL</u>
14 | ## Notes/Comments OUTPUT 14 ^{1.} Total quantity meets inventory objective. ^{2.} Normal production leadtime is four (4) months. Due to emergent requirement of CVN 76 (USS Ronald Reagan), leadtime for one FY04 procurement was ready and installed 4th qtr Sep 05. MODIFICATION TITLE: AIR DEFENSE SYSTEM INTEGRATOR (ADSI) UPGRADE SHIP COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: ADSI V12 upgrade provides the new real time Linux operating system and new hardware suite with today's processor and memory. It will also provide the Joint Range Extension (JRE) capability. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (, | <u>PY</u> | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY11 | <u>TC</u> | <u>Total</u> | | |--|-----------------|--------------|--------------------|---------|---------------------|-------------------|--------|---------------------|-----------|--------------|------------| | RDT&E | Qty \$ S | \$ | | PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support Other (DSA) | 5 0.400 | | 2 0.167 | | | | | | | 7 0.5 | 567 | | Production Support | 0.020 | 0.100 | 0.008
0.047 | 0.006 | | | | | | | 028
153 | | Installation of Hardware* PRIOR YR EQUIP | | | 5 0.211 | 2 0.084 | | | | | | 7 0.2 | 295 | | FY 04 EQUIP
FY 05 EQUIP | | | 5 0.211 | | | | | | | 5 0.2 | 211 | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | | | | 2 0.084 | | | | | | 2 0.0 | 084 | | TOTAL INSTALLATION COST | | | 0.211 | 0.084 | | | | | | 0.2 | 295 | | TOTAL PROCUREMENT COST | 0.420 | 0.100 | 0.434 | 0.090 | | | | | | | 044 | | METHOD OF IMPLEMENTATION: | | ADMINIS | TRATIVE LEADTIME | 2 MOS | | PRODUCTION LEA | DTIME: | 4 MOS | | | | | | CONTRACT DATES | : | FY 2004: | | FY 2005: | Jul-05 and Sep-05 | | FY 2006: May-06 | i | FY 2007: | | | | DELIVERY DATES: | | FY 2004: | | FY 2006: | Nov-05 and Jan-06 | | FY 2006: Sep-06 | i | FY 2007: | | | INSTALLATION SCHEDULE: | PY | 1 2 <u>F</u> | <u>7 06</u>
3 4 | 1 | <u>FY 07</u>
2 3 | 4 | 1 2 | <u>Y 07</u>
3 4 | - | | | | INPUT | | 1 3 | 1 | 1 | 1 | | | | | | | | OUTPUT | | 1 | 3 1 | | 1 | 1 | | | | | | | INSTALLATION SCHEDULE: | | 1 2 | <u>7 09</u>
3 4 | 1 | <u>FY 10</u>
2 3 | 4 | 1 2 | <u>FY 11</u>
3 4 | TC | <u>TO</u> | | | INPUT | | | | | | | | | | 7 | 7 | Notes/Comments OUTPUT ^{1.} Total quantity meets inventory objective. UNCLASSIFIED February 2006 MODIFICATION TITLE: AIR DEFENSE SYSTEM INTEGRATOR (ADSI) UPGRADE SHORE COST CODE DR003 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: ADSI V12 upgrade provides the new real time Linux operating system and new hardware suite with today's processor and memory. It will also provides the Joint Range Extension (JRE) capability. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | PY | <u>FY 05</u> | - | Y 06 | FY 07 | FY 08 | FY 09 | FY 10 | <u>FY11</u> | <u>TC</u> | | <u>Total</u> | |---|-----------------|--------------|--------------|----------|--------|---------------------|-----------------|--------|---------------------|-----------|----------|--------------| | | Qty \$ | Qty \$ | | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | 1 0.080 | | | | | | | | | | 1 | 0.080 | | Production Support
Shore Pre-Installation Design
Interm Contractor Support
Installation of Hardware* | 0.004 | | 1 | 0.045 | | | | | | | 1 | 0.004 | | PRIOR YR EQUIP
FY 04 EQUIP
FY 05 EQUIP
FY 06 EQUIP | | | 1 | 0.045 | | | | | | | 1 | 0.045 | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | | | | | | | | | | | | | | TOTAL INSTALLATION COST | | | | 0.045 | | | | | | | | 0.045 | | TOTAL PROCUREMENT COST | 0.084 | | | 0.045 | | | | | | | | 0.129 | | METHOD OF IMPLEMENTATION: | | ADMIN | NISTRATIVE L | EADTIME: | 2 MOS | | PRODUCTION LEAD | OTIME: | 4 MOS | | | | | | CONTRACT DATE | S: | FY 2004: | | | FY 2005: | Jul-05 | | FY 2006: | | FY 2007: | | | | DELIVERY DATES: | | FY 2004: | | | FY 2005: | Nov-05 | | FY 2006: | | FY 2007: | | | INSTALLATION SCHEDULE: | PY | 1 2 | FY 06
3 | 4 | 1 | <u>FY 07</u>
2 3 | 4 | 1 2 | FY 08
3 4 | _ | | | | INPUT | | 1 | | | | | | | | | | | | OUTPUT | | | 1 | | | | | | | | | | | INSTALLATION SCHEDULE: | | 12 | FY 09
3 | 4 | 1 | <u>FY 10</u>
2 3 | 4 | 12 | <u>FY 11</u>
3 4 | TC | <u>-</u> | TOTAL | | INPUT | | | | | | | | | | | | 1 | | OUTPUT | | | | | | | | | | | | 1 | Notes/Comments ^{1.} Total quantity meets inventory objective. UNCLASSIFIED February 2006 MODIFICATION TITLE: COST CODE MIDS ON SHIP SHORE DR010 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: MIDS is an advanced radio system providing information distribution, position location, and identification capability at high rates of speed, crypto-secure, and jam resistant. MIDS Terminals are the result of a five-nation cooperative program to provide third generation Link 16 capability at a reduced size, reduced weight, and ultimately a lower cost. Installation of MIDS on Ship at a shore installation (training site) does not require the installation of the associated antenna. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FRP FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) | | D) (| _ | | - | | _ | | F) (0) | • | F) / 00 | _ | 24.40 | - | | - | | - | | |--|---------|-----------|---|-------------|--------------|-------------|-------|-------------|----------|-------|----------------|---------|-------------|-------------|------------|----------|-----------|----------|--------------| | | 1 0 | <u>PY</u> | . a. <u>F</u> | <u>Y 05</u> | 1 0 E | <u>/ 06</u> | | <u>′ 07</u> | FY 08 | | FY 09 | | <u>Y 10</u> | | <u>′11</u> | | <u>rc</u> | Total | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E
PROCUREMENT: | Kit Quantity
Installation Kits | Installation Kits Installation Kits Nonrecurring | Equipment | 1 | 5.436 | | | | | | | | | | | | | | | | 1 | 5.436 | | Equipment Nonrecurring | ' | 5.450 | | | | | | | | | | | | | | | | ' | 5.430 | | Engineering Change Orders | Data | Training Curriculum | | 0.865 | | | | | | | | | | | | | | | | | 0.865 | | Production Support | | 0.435 | | 0.050 | | | | | | | | | | | | | | | 0.485 | | Shore Pre-Installation Design | | | | | | | | | | | | | | | | | | | 51.55 | | Interm Contractor Support | Installation of Hardware* | | | 2 | 1.035 | 2 | 0.976 | | | | | | | | | | | | 4 | 2.011 | | PRIOR YR EQUIP | FY 03 EQUIP | | | 2 | 1.035 | | | | | | | | | | | | | | 2 | 1.035 | | FY 04 EQUIP | | | | | 2 | 0.976 | | | | | | | | | | | | 2 | 0.976 | | FY 05 EQUIP | FY 06 EQUIP | FY 07 EQUIP | FY 08 EQUIP | FY 09 EQUIP | FY 10 EQUIP | FY 11 EQUIP
TC EQUIP | TOTAL INSTALLATION COST | | | | 1.035 | | 0.976 | | | <u> </u> | | | | | | | | | | 2.011 | | TOTAL PROCUREMENT COST | | 6.736 | | 1.035 | | 0.976 | | | | | | | | | | | | | 8.797 | | METHOD OF IMPLEMENTATION: | | 0.730 | ADMINIS |
TRATIVE L | FADTIME | | 2 MOS | | P | RODUC | TION LEADTIME: | ļ | 24 MOS | | | | | ! | 0.737 | | | | | , | | | | | | | | | | 2100 | | | | | | | | | CONTRA | ACT DATES | : | | FY 2004: | Mar-04 | | | FY 2005: | | | FY 2006 | : | | | FY 2007: | DELIVER | RY DATES: | | | FY 2006: | Mar-06 | | | FY 2005: | | | FY 2006 | : | | | FY 2007: | <u> 7 06</u> | | | | FY 0 | | | | | <u>/ 08</u> | | | | | | | INSTALLATION SCHEDULE: | PY | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | _ | | | | | INPUT | 2 | | | | 2 | | | | | | | | | | | | | | | | INPUT | 2 | | | | 2 | | | | | | | | | | | | | | | | OUTPUT | 2 | | | | | 2 | | | | | | | | | | | | | | | 30.1.01 | _ | | | | | - | <u> </u> | | | | FY 10 | | | | | FY 11 | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | _ | TC | - | <u>TOTAL</u> | | INDUT | | | | | | | | | | | | | | | | | | | 4 | | INPUT | | | | | | | | | | | | | | | | | | | 4 | | OUTPUT | | | | | | | | | | | | | | | | | | | 4 | • | #### Notes/Comments ^{1.} Total Quantity meets inventory objective. MODIFICATION TITLE: COST CODE MIDS ON SHIP FORWARD FIT DR010 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: MIDS is an advanced radio system providing information distribution, position location, and identification capability at high rates of speed, crypto-secure, and jam resistant. MIDS Terminals are the result of a five-nation cooperative program to provide third generation Link 16 capability at a reduced size, reduced weight, and ultimately a lower cost. Shipboard installation of MIDS on Ship requires an AS-4127A and an AS-4400 antenna set. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FRP FINANCIAL PLAN: (\$ in millions) | | <u>PY</u> | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY 11 | <u>TC</u> | | Total | |--|-----------------|-----------|---------------------------|----------|---------------------|--------|----------------|--------------------|-----------|-----|-------| | | Qty \$ | \$ | | RDT&E PROCUREMENT: Kit Quantity | | | | | | | | | | | | | Installation Kits Installation Kits Nonrecurring | | | | | | | | | | | | | Equipment Equipment Nonrecurring | 2 2.688 | | | | | | | | | 2 | 2.688 | | Engineering Change Orders
Data | | | | | | | | | | | | | Training Equipment Production Support | 0.160 | 0.050 | | | | | | | | | 0.210 | | Other (DSA) Interm Contractor Support | | 0.477 | 0.080 | | | | | | | | 0.557 | | Installation of Hardware* PRIOR YR EQUIP | | | 2 2.031 | | | | | | | 2 | 2.031 | | FY 04 EQUIP
FY 05 EQUIP | | | 2 2.031 | | | | | | | 2 | 2.031 | | FY 06 EQUIP
FY 07 EQUIP | | | | | | | | | | | | | FY 08 EQUIP
FY 09 EQUIP | | | | | | | | | | | | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | TC EQUIP | | | | | | | | | | | | | TOTAL INSTALLATION COST | | | 2.031 | | | | | | | | 2.031 | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | 2.848 | 0.527 | 2.111
ADMINISTRATIVE L | EADTIME: | 2 MOS | PRODUC | TION LEADTIME: | 24 MOS | | | 5.486 | | | CONTRACT DATES: | FY 2004: | Mar-04 | | FY 2005: | | FY 2006: | | FY 2007: | | | | | DELIVERY DATES: | FY 2006: | Mar-06 | | FY 2005: | | FY 2006: | | FY 2007: | | | | INSTALLATION SCHEDULE: | PY | 1 2 | <u>06</u>
3 4 | 1 | <u>FY 07</u>
2 3 | 4 | 1 2 <u>FY</u> | <u>' 08</u>
3 4 | | | | | INPUT | | | 2 | | | | | | | | | | OUTPUT | | | 2 | | | | | | | | | | | | <u>FY</u> | 09 | | FY 10 | | | <u>FY 11</u> | | | | | INSTALLATION SCHEDULE: | - | 1 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | 3 4 | TC | | TOTAL | | INPUT | | | | | | | | | | | 2 | | OUTPUT | | | | | | | | | | | 2 | #### Notes/Comments February 2006 ^{1.} Total Quantity meets inventory objective. ^{2.} MIDS on Ship and AN/UYQ-86 (C2P/C2P(R)/CDLMS) are installed as a ship set. UNCLASSIFIED February 2006 MODIFICATION TITLE: JOINT INTERFACE CONTROL OFFICER (JICO) SUPPORT SYSTEM (JSS) SHIP COST CODE DR011 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Joint Interface Control Officer (JICO) Support System (JSS) will be the standard joint service toolset to plan, organize, manage, monitor and control Multi-TADIL network architectures. JSS also provides interfaces and data to Global Command & Control System (GCCS) and Joint Planning Network (JPN) for collaborative planning and Common Operational Picture (COP). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: PRE MS C FINANCIAL PLAN: (\$ in millions) | RDT&E | |--------------------------------| | PROCUREMENT: | | Kit Quantity | | Installation Kits | | Installation Kits Nonrecurring | | Equipment | | Equipment Nonrecurring | | Engineering Change Orders | | Data | | Training Equipment | | Production Support | | Other (DSA) | | Interm Contractor Support | | Installation of Hardware* | | PRIOR YR EQUIP | | FY 05 EQUIP | | FY 06 EQUIP | | FY 07 EQUIP
FY 08 EQUIP | | FY 08 EQUIP
FY 09 EQUIP | | FY 09 EQUIP
FY 10 EQUIP | | FY 10 EQUIP | | TC EQUIP | | TOTAL INSTALLATION COST | | TOTAL PROCUREMENT COST | | METHOD OF IMPLEMENTATION: | | S. S ELIMENTIATION. | | <u>PY</u> | | Y 05 | FY | | | Y 07 | | Y 08 | | ′ 09 | | <u>Y 10</u> | FY | | <u>TC</u> | <u> 2</u> | | <u>Fotal</u> | |-----------------|-----|-------------------|----------------|----------|-----|----------------|---------------|------------------|--------|----------------|----------|----------------|------------------|----|-----------|-----------|---------|--------------| | Qty \$ | Qty | 4 | 3.347 | 15 | 12.821 | 2 | 1.710 | | | | | | | 21 | 17.8 | | | | | | | | 0.251
0.217 | | 0.716
0.888 | | 0.175
0.381 | | 0.061
0.036 | | | | | | 1.20
1.52 | | | | | | | | | 4 | 1.077 | 15 | 4.039 | 2 | 0.539 | | | | | 21 | 5.65 | | | | | | | | | 4 | 1.077 | 15 | 4.039 | | | | | | | 4
15 | 1.07 | | | | | | | | | | | | | 2 | 0.539 | | | | | 2 | 0.53 | | | | \longrightarrow | | | | | - | 1.077 | | 4.039 | | 0.539 | | | | | - | 5.6 | | | | | | | | 3.815 | | 15.500 | | 6.305 | | 0.636 | | | | | 1 | 26.2 | | | · L | ADMINIST | RATIVE LE | EADTIME: | : | 2 MOS | | | PRODUC | TION LEAD | OTIME: | | 12 MOS | | | | | | | CONTRACT DATE | S: | | FY 2004: | | | | FY 2005: | | | | FY 2006: | | | | FY 2007: | | Mar-07 | | | DELIVERY DATES: | : | | FY 2004: | | | | FY 2005: | | | | FY 2006: | | | | FY 2008: | | Feb-08 | | | PY | 1 | <u>FY</u>
2 | <u>06</u>
3 | 4 | = | 1 | <u>F</u>
2 | <u>Y 07</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>′ 08</u>
3 | 4 | _ | | | | | | | | | | | | | | | | | 1 | 2 | 1 | | | | | | | | | | | | | | | | | | | 1 | 2 | | | | | | | | | | | | | | | | | | | · | _ | | | | | | INSTALLATION SCHEDULE: | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | • | 1 | 2 | 3 | 4 | |------------------------|----|---|---|---|---|---|---|---|---|---|---|---|---|---| | INPUT | | | | | | | | | | | | 1 | 2 | 1 | | OLITRUIT | | | | | | | | | | | | | 1 | 2 | | | | FY | 09 | | | FY | 10 | | | | | FY 11 | | | | | |------------------------|---|----|----|---|-------|----|----|---|---|---|---|-------|---|---|----|-------| | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 |
1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | _ | TC | TOTAL | | INPUT | | 5 | 5 | 5 | | 1 | 1 | | | | | | | | | 21 | | OUTPUT | 1 | | 5 | 5 | 5 | | 1 | 1 | | | | | | | | 21 | Notes/Comments ^{1.} Total Quantity meets inventory objective. UNCLASSIFIED February 2006 MODIFICATION TITLE: COST CODE JOINT INTERFACE CONTROL OFFICER (JICO) SUPPORT SYSTEM (JSS) SHORE DR011 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: JSS will be the standard joint service toolset to plan, organize, manage, monitor and control Multi-TADIL network architectures. JSS also provides interfaces and data to Global Command & Control System (GCCS) and Joint Planning Network (JPN) for collaborative planning and Common Operational Picture (COP). DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: PRE MS C FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | D). | , | _ | | - | | _ | | - | | - | | 5 1 | 40 | 5)/ | | - | _ | | - | |---|----------|---------|-----|----------------|------------------|-------------|-----|-------------------------|----------------|------------------|--------|----------------|------------|--------|-------------------|----|----------|--------|-----|-------------------------| | | Qty | | | <u>/ 05</u> | | <u>′ 06</u> | | <u>/ 07</u> | | <u>′ 08</u> | I Qty | 09 | FY | | FY Other | | <u>I</u> | | 04. | <u>Total</u> | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Qty | \$ | Installation Kits Nonrecurring
Equipment
Equipment Nonrecurring
Engineering Change Orders | | | | | | | 3 | 2.510 | 2 | 1.709 | | | | | | | | | 5 | 4.220 | | Data Training Curriculum Production Support Shore Pre-Installation Design Interm Contractor Support | | | | | | | | 0.169
0.126
0.130 | | 0.085
0.103 | | 0.050
0.028 | | | | | | | | 0.169
0.261
0.261 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP | | | | | | | | | 3 | 0.632 | 2 | 0.422 | | | | | | | 5 | 1.054 | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | | | | | | | | | 3 | 0.632 | 2 | 0.422 | | | | | | | 3 2 | 0.632
0.422 | | TOTAL INSTALLATION COST | | | | | | | | | | 0.632 | | 0.422 | | | | | | | | 1.054 | | TOTAL PROCUREMENT COST | | | | | | | | 2.935 | | 2.530 | | 0.500 | | | | | | | | 5.965 | | METHOD OF IMPLEMENTATION: | | | | ADMINIS | TRATIVE L | EADTIME: | | 2 MOS | | | PRODUC | TION LEAD | OTIME: | | 12 MOS | | | | | | | | CONTRAC | T DATES | : | | FY 2004: | | | | FY 2005: | | | | FY 2006: | | | | FY 2007: | Mar-07 | | | | | DELIVERY | DATES: | | |
FY 2004: | | | | FY 2005: | | | | FY 2006: | | | | FY 2008: | Feb-08 | | | | INSTALLATION SCHEDULE: | PY | | 1 | <u>F)</u>
2 | <u>′ 06</u>
3 | 4 | | 1 | 2
2 | <u>' 07</u>
3 | 4 | | 1 | 2
2 | <u>′ 08</u>
3 | 4 | _ | | | | | INPUT | | | | | | | | | | | | | | 1 | 1 | 1 | | | | | | OUTPUT | | | | | | | | | | | | | | | 1 | 1 | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>F)</u>
2 | <u>′ 09</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>′ 10</u>
3 | 4 | | 1 | 2 | <u>FY 11</u>
3 | 4 | | TC | | TOTAL | | INPUT | | | | 1 | 1 | | | | | | | | | | | | | | | 5 | | OUTPUT | | | 1 | | 1 | 1 | | | | | | | | | | | | | | 5 | Notes/Comments ^{1.} Total Quantity meets inventory objective. #### CLASSIFICATION | DAT | E | | | | | | | |----------|--|----------|----------|--------|--|----------|-----|----------|---------|--------|-------|----------|-----|-------|------------|--------|----------|----------|--------|------------|-------|-------|-------|-------|--------|-------|-------|----------|----------|--------|----------------|-------|-------|--------|------------|------------|------------| | | | | | | | | | | PROI | OUC | CTIO | N S | CHE | ΞDU | LE | | | | | | | | | | | | | | | | | | Fe | brua | ry 200 |) 6 | (D | OD E | XHIB | T P-2 | 21) | | | | | | | - | | | | | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | EM NO | | | | | | | | | | | | | | | | 5 | SUBH | IEAD | | | | | | OP,N - B | A-2 COMMUNICATIONS AND ELECTRONIC EQUIPME | NT | | | | | | | | | | | | Advar | nced T | actica | al Da | ıta Li | | | | | | | | | | | | | | | | 2DR | | | | | | | | S | ACCEPT | BAL | | | - | FIS | | YEAR | | 05 | | | | | | | FISCA | | | 06 | | | | | | | | FISCA | | | 0 | | | | | COST | ITEM/MANUFACTURER | | E PR | | DUE | <u> </u> | 04 | - | . 1 = | _ | LENDA | | | | 5 | _ | 05 | Ι- | | | | NDAR | | | 06 | | - | 06 | Ι- | . 1 | | | NDAR | | R | 07 | _ | | CODE | | | R Q | | AS OF | 0 | | D
E | J F | M
A | | M
A | Ŋ | | A S
U E | | | D
E | J
A | | | | M . | | A
U | | | | D
E | J | | M | | M
A | N N
N N | A
U | S | | | | FY | · ' | 1-Oct | 1-Oct | С | V | C | N B | | | Y | N | | G P | | | C | | | | | | N L | G | | | | | A
N | | | | | NL | | | | | | | | | | Ė | | Ŭ | 11 5 | - 10 | - 10 | <u> </u> | ., | | <u> </u> | + - | Ť | Ŭ | ., | | | 1 | • | ` | | Ť | + - | Ť | Ŭ | - 1 | | | | ÷ | | + | _ | | DR003 | AN/UYQ-86 (C2P/C2P(R)/CDLMS) Forward Fit | 04 | 1 | 2 | 2 | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | | | DDOOO | NGC2P Field Change Kit Ship | 04 | Н. | _ | _ | | | | | _ | | Α | | | | | <u> </u> | | | _ | _ | 1 | 1 | _ | | | | | | | | | _ | _ | | ┿ | | | DR003 | NGC2P Fleid Change Kit Ship | 06 | 1 : | _ | 5
6 | - | | | | | | А | | | - | | | - | | 1 | 1 | - | A | _ | | | - | 1 | | | 1 | 1 | 2 . | 1 | 1 | + | | | | | 06 | 2 | | 25 | | | | | | | | | | | | | | | | | - | A . | _ | | | | | | | - | - | | + | A | +- | | | | | 07 | | 2 | 12 | | | | | +- | | | | | | | | <u> </u> | | — h | | | - | | | | | 1 | | | - | | | | A | +- | \vdash | | | | - | | | <u> </u> | 1 | | | | | | 1 | | + | | | DR003 | NGC2P Field Change Kit Shore | 06 | · · | 1 | 1 | | | | | | | i i | | | | | | | | T | | 1 | Α | T | | | | | | | 1 | | | | | \top | | | | <u> </u> | 07 | 1 2 | 2 | 2 | A | DR003 | Air Defense System Integrator (ADSI) Ship | 04 | | | 5 | | | | | | | | | Α | 1 | | 2 | 2 | | | | | | | | | | | | | | | | | | 丄 | | | | | 04 | 4 | | 4 | | | | | | | | | | Α | | | | 1 | 2 | 1 | | | | | | | <u> </u> | | | | | | _ | | Щ. | | | - | | 06 | | 5 | 5 | <u> </u> | | | | | | | | | | | | <u> </u> | | | | | A | | | 1 | 1 | 1 | 1 | 1 | | | | _ | | — | _ | | DB003 | Air Defense System Integrator (ADSI) Upgrade Ship | 04 | ++; |) | 3 | <u> </u> | | | _ | + | | | | Α | | | 1 | 2 | | | | | _ | | | - | - | 1 - | - | | | | | _ | _ | + | - | | DRUUS | All Deletise System Integrator (ADSI) Opgrade Ship | 04 | | | 2 | | | | | + | | | | А | А | | <u> </u> | | 1 | 1 | | | _ | - | | | | 1 | - | | | | | _ | _ | + | \vdash | | | | 06 | | | 2 | | | | - | | | | | | | | | | - 1 | - | | - | Α | - | | 2 | | 1 | | | | | | _ | | +- | \vdash | - | | + | | + | | ╅ | | 1 | | | | | | _ | | + | | | DR003 | Air Defense System Integrator (ADSI) Upgrade Shore | 04 | <u> </u> | 1 | 1 | | | | | | | | | | Α | | | | 1 | _ | | | | | DR010 | MIDS on Ship Shore | 04 | 1 | 2 | 2 | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | _ | | Щ. | | | DDO40 | MIDO Ohin Farmard Fit | 0.4 | H . | , | 0 | <u> </u> | | | | | | | | | | | | <u> </u> | | | _ | 1 | _ | | | | | <u> </u> | <u> </u> | | | | | _ | | — | _ | | DR010 | MIDS on Ship Forward Fit | 04 | | 2 | 2 | | | | | | | | | | | + | | | | | 1 | 1 | - | - | - | | | 1 | | | | | | + | - | + | - | | DR011 | JICO Support System Ship | 07 | 1 4 | 1 | 4 | 1 | | \vdash | | + | + | | | | | +- | | | | $-\dagger$ | | - | - | - | + | + | + | 1 | 1 | | | Α | | + | - | + | \vdash | | 2.1071 | The company of co | <u> </u> | | | | 1 | | | | | | | | | | 1 | | 1 | | $-\dagger$ | | - | | - | 1 | | 1 | 1 | | | | | _ | + | - | + | \vdash | | DR011 | JICO Support System Shore | 07 | 1 : | 3 | 3 | | | | | | | | | - | | 1 | | | | | | | _ | 1 | 1 | | 1 | | | | | Α | | 1 | 1 | 1 | - | _ | | | | | | | | | | | | | _ | _ | | | - | | | | _ | _ | | _ | — | lacksquare | | | | | | | | OCT | NOV | DEC | JAN FEB | MAF | R APR | MAY | JUN | JUL | AUG SEP | OCT | NOV | DEC | JAN | FEB | MAR . | APR N | MAY J | JN JU | L AUG | G SEF | OCT | NOV | DEC | JAN | FEB | MAR . | APR M | IAY J | UN JUL | L AUG | SEP | | | | | PRODUCTION RATI | E | | PROCUREMEN | NT LEADTIMES | | | | |--|----------------------------------|-----|-----------------|-----|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | AN/UYQ-86 (C2P/C2P(R)/CDLMS) Forward Fit | DRS, Wyndmoor, PA | 1 | 1-8-5 | 3 | 2 months | | 18 months | | | | | NGC2P Field Change Kit Ship (Note 1) | DRS, Wyndmoor, PA | 1 | 1-8-5 | 3 | 2 months | | 9 months | | | | | NGC2P Field Change Kit Ship (Note 1) | TBD | 1 | 1-8-5 | 3 | 2 months | | 9 months | | | | | NGC2P Field Change Kit Shore | TBD | 1 | 1-8-5 | 3 | 2 months | | 9 months | | | | | Air Defense System Integrator (ADSI) Ship | Ultra Electronics, Austin, TX | 1 | 1-8-5 | 3 | 2 months | | 4 months | | | | | Air Defense System Integrator (ADSI) Upgrade Ship | Ultra Electronics, Austin, TX | 1 | 1-8-5 | 3 | 2 months | | 4 months | | | | | Air Defense System Integrator (ADSI) Upgrade Shore | Ultra Electronics, Austin, TX | 1 | 1-8-5 | 3 | 2 months | | 4 months | | | | | MIDS on Ship Shore | DLS, Inc. Cedar Rapids, IA | 1 | 1-8-5 | 4 | 2 months | | 24 months | | | | | MIDS on Ship Forward Fit | DLS, Inc. Cedar Rapids, IA | 1 | 1-8-5 | 4 | 2 months | | 24 months | | | | | JICO Support System Ship | Northrop Grumman DMS, Reston, VA | 1 | 1-8-5 | 4 | 2 months | | 12 months | | | | | JICO Support System Shore | Northrop Grumman DMS, Reston, VA | 1 | 1-8-5 | 4 | 2 months | | 12 months | | | | Note 1 Five NGC2P Field Change Kit Ship LRIP units were
awarded to DRS in May 05. Follow-on LRIP and FRP units will be on a new contract that is TBD at this budget cycle. # UNCLASSIFIED CLASSIFICATION | DATE | | | | | | | | |-----------|-----------------------------------|-----------|---|------|--------|-------|--|-----|-----|----------|-----|-----|-----|-----|------|------|-------|-------|----------------|-----|----------------|--------|--------|-----|--|------|------|-----|-------|------|-----|-----|-------------|------|-------|--------|--------|----------|--|----| | | | | | | | | | | | PR | ODI | UCT | 101 | N S | CHE | DU | ILE | (Cc | onti | nue | ed) | | | | | | | | | | | | | | | Fe | bruar | y 200 | 6 | • | | | • | | | | | | (DOD | EXH | IIBIT | P-21 | I) | | | | | | | | | | | APPROP | RIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | TEM I | | | | | | | | | | | | | | | | | SI | JBHI | EAD | NO. | | | | | OP,N - B/ | A-2 COMMUNICATIONS AND ELECTRONIC | EQUIPMENT | | | | | | | | | | | | | 1 | Adva | nced | d Tac | ctical | Dat | a Lir | nk Sys | tem 2 | 614 | | | | | | | | | | | | 2DR | | | | | | | | | S | | ACCEPT | BAL | | | | /EAR | - (| 80 | | | | | | | | | | FI | SCAL ' | | | 09 | | | | | | | FI | SCAL | | | 10 | | | | | | ITEM/MANUFACTURER | | Е | PROC | PRIOR | DUE | - | CY | _ | ļ., | | | | _ | NDAI | R YE | | | 80 | | | | | | | ENDA | R YE | | | 09 | | | | | | | YEAR | | 10 | _ | | CODE | | | R | QTY | TO | AS OF | 0 | | | J | F | М | Α | М | J | J | | | 0 | N | D | J | M | Α | М | J | J | Α | | 0 | N | D | - | | | A N | | J | Α | S | | | | _ | ٧ | | 1-Oct | 1-Oct | С | 0 | | | Е | Α | Р | Α | U | U | | | С | | Е | | A | | | | U | U | Е | | 0 | Е | | | | P A | | | | | | | | FY | 1 | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | ٧ | С | N E | B R | R | Υ | N | L | G | Р | Т | ٧ | С | N I | 3 F | R F | R ۱ | Y N | ᆂ | G | Р | | DB003 | NGC2P Field Change Kit Ship | 06 | + | 25 | | 25 | | | | | | 1 | 4 | 4 | 4 | 4 | 4 | 4 | | | | | _ | | - | H | | | | | | | | _ | - | + | + | + | +- | + | | DK003 | NGC2F Fleid Change Kit Ship | 06 | | 12 | | 12 | 1 | | 1 | | | 1 | 1 | | | 2 | 2 | | | | | | | | | | | | | | | | + | - | - | + | + | + | +- | ╁ | | | | - 07 | + | 12 | | 12 | 1 | | 1 | \vdash | | - | - | | | - | | | - t | | - t | - | - | 1 | | | | - | | | | | + | + | + | + | + | + | + | ╁ | | DR003 | NGC2P Field Change Kit Shore | 07 | | 2 | | 2 | | | | | | 2 | | | | | | | t | | t | | | | | | | | | | | | - | _ | \pm | + | + | + | + | 十 | \top | \top | \top | T | T | | DR011 | JICO Support System Ship | 07 | | 4 | | 4 | | | | | 1 | 1 | 2 | T | | T | \top | \top | | | | | DR011 | JICO Support System Shore | 07 | | 3 | | 3 | | | | | 1 | 1 | 1 | 丄 | 丄 | Ш | 丄 | _ | Щ. | Щ. | Щ. | _ | _ | _ | | _ | — | — | ₩ | ₩ | | | | | | | | | | | | - | | | | | | | | | | | | | | | - | | | | | 1 | | | - | _ | | + | + | $+\!\!-$ | + | + | | | | | | | | | 1 | | - | | | | | | | | | | | | | | | | - | | | | | | | | + | - | - | + | + | + | +- | ₩ | | | | 1 | 1 | | | | 1 | - | 1 | + | - | + | + | + | + | +- | + | | | | | + | | | | 1 | 1 | | | | | | | - | | | | | | — t | | - | 1 | 1 | | | | | | | | + | - | + | + | + | + | + | + | | | | | | | | | | | | | | | | | - | | | | | | | | - | | | | | | | | | | + | | - | 十 | 十 | 十一 | t | + | | | | | | | | | 1 | _ | | - | \top | + | + | | T | | | | | Ħ | | | | | | | | T İ | | | T | | | | | T | | T | | | | | | | | | | | | | | | T | \top | \top | | T | | • | | • | | | | | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | JAN FI | B MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN F | EB M | AR AF | PR M | AY JUN | N JUL | AUG | SE | | | | | | | | | | | - | | |------------------------------|----------------------------------|-----|----------------|-----|-----------|------------|--------------|---------|-------|---------| | | | | PRODUCTION RAT | E | | PROCUREMEN | IT LEADTIMES | | | | | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | NGC2P Field Change Kit Ship | TBD | 1 | 1-8-5 | 3 | 2 months | | 9 months | | | | | NGC2P Field Change Kit Shore | TBD | 1 | 1-8-5 | 3 | 2 months | | 9 months | | | | | JICO Support System Ship | Northrop Grumman DMS, Reston, VA | 1 | 1-8-5 | 4 | 2 months | | 12 months | | | | | JICO Support System Shore | Northrop Grumman DMS, Reston, VA | 1 | 1-8-5 | 4 | 2 months | | 12 months | | | | ### **UNCLASSIFIED** | | | | BUDGET ITE | M JUSTIFICA | ATION SHEE | Т | | | DATE: | | | | |------------------------|------------|--------|------------|-------------|------------|----------|-----------------|----------------|-------------|-----------|-------------|-------| | | | | | | | | | | | Februa | ry 2006 | | | APPROPRIATION/BUD | GET ACT | ΓΙVΙΤΥ | | | | | P-1 ITEM NOM | IENCLATURE | | | - | | | OTHER PROCURE | MENT, | NAVY | BA-2: COM | MUNICATION | NS/ELECTRO | NICS | MI | NESWEEPIN | IG SYSTEM F | REPLACEME | NT BLI 2622 | 200 | | Program Element for Co | ode B Iten | ns: | | | | | Other Related I | Program Elemei | nts | | | | | | 06035 | 02N | | | | | PE 0204302 | N | | | | | | | ID | Prior | | | | | | | | | То | | | | Code | Years | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | | EQUIPMENT COST | | | | | | | | | | | | | | (In Millions) | Α | N/A | | \$52.989 | \$82.934 | \$75.442 | \$50.810 | \$76.836 | \$87.047 | \$115.352 | CONT. | CONT. | | SPARES COST | | | | | | | | | | | | | | (In Millions) | Α | N/A | | \$4.1 | \$2.9 | \$2.0 | \$0.7 | \$1.9 | \$3.1 | \$1.6 | CONT. | CONT. | #### PROGRAM DESCRIPTION/JUSTIFICATION: Provide systems, subsystems, and engineering change kits for minehunting, navigation, and tactical display operations by the surface Mine Countermeasure (MCM) force. Engineering change kits improve reliability and maintainability and correct deficiencies to allow equipment to perform in accordance with operational requirements. Remote Minehunting System (RMS) (LV064): The AN/WLD-1(V)1 system consists of a diesel powered semi-submersible Remote Minehunting Vehicle (RMV) that tows a Variable Depth Sensor (VDS, AN/AQS-20A). It also includes shipboard equipment consisting of a Command Control Combat System, Launch and Recovery System, radio antennas and support equipment. RMS will operate from the DDG-51 Class Flight IIA ships (DDG 91-96) and Littoral Combat Ships (LCS). The system determines the presence or absence of mines to an acceptable level of confidence to enable ships to operate in or avoid specific areas. MCM/MHC Integrated Ship Control System (ISCS) (LV073): This program replaces the existing MHC Machinery Control System, which will bring all MHC ships to a common configuration and funds software integration upgrades to the MCM-1 class ships. Force Protection Equipment (LV074): Provides Force Protection equipment for sailors to conduct maritime interdiction operations. Mine Countermeasures Combat System Upgrades (LV075): The MCM Combat System Upgrades program consists of a series of incremental upgrades to the current combat system via Engineering Change Kits. The upgrades improve reliability and maintainability and correct deficiencies to allow the equipment to perform in accordance with operational requirements. The current planned upgrades include: - -Acoustic Sweep Replacement replace the TB-26 and TB-27 with the Advanced Acoustic Generator/Infrasonic Advanced Acoustic Generator (AAG/IAAG) to solve obsolescence problems, reduce aft deck weight and improve performance. - -AN/SQQ-32 Sonar Data Recorder upgrade the minehunting sonar on MCM ships, which will provide the capability to record, playback, display, detect and classify data for sonar contact recognition training. - MCM Communication Upgrade upgrade and modernization of the communications systems for MCM ships. - Supportability Engineering Changes upgrade and modernization of the combat systems upgrade to reduce emergent obsolescence and supportability issues such as OK520 Hydraulic Power Unit (HPU), SQQ-32 touch panel, SLQ-48 Power Distribution Unit (PDU), and Mine Countermeasure Navigation Command and Control (NAVCC) upgrade. - MEDAL Expeditionary Systems Installation of MEDAL on board MCM Ships - Global Command and Control System Maritime (GCCS M) Installation of GCCS M on board MCM Ships. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 50 PAGE NO. 1 DD Form 2454, JUN 86 ### CLASSIFICATION: UNCLASSIFIED | | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|------------------------------------|---| | | P-40 CONTINUATION | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY | BA-2: COMMUNICATIONS / ELECTRONICS | MINESWEEPING | G SYSTEM REPLACEMENT/ 262200/72LV | | ITEM DESCRIPTION / JUSTIFICATION (CO | NTINUED): | | | |
Expendable Mine Neutralization System (EMNS | S) (LV076) will be a replacement to the existing AN/SLQ-48 Mine Neutra | alization System (MNS). The currer | nt program replaces the MNS with EMNS on the 14 MCM Avenger | | Class Ships. EMNS will leverage off on-going e | fforts in the Airborne Mine Countermeasures Program, Airborne Mine Ne | eutralization System (AMNS). | | High-Frequency Wide Band (HFWB) (LV078): A technology upgrade to the SQQ-32 Towed Body which will incorporate HFWB technology into the detection sonar to address performance deficiencies against new mine threats in the littorals. This upgrade will be installed on MCM-1 Class ships with the SQQ-32(V)3 and will develop a new transducer module, Fiber optic cable, modify topside processing and display software. The Surface Mine Countermeasure Unmanned Undersea Vehicle (SMCM UUV) (LV079) will be launched and recovered from the Littoral Combat Ship, MCM, and MHC class ships. The SMCM UUV will autonomously navigate through the minefield to detect and classify new mine-like contacts or reacquire contacts of interest for further classification and identification. The SMCM UUV will also support environmental data gathering. The SMCM UUV is envisioned to be small (9-12.75" diameter) and capable of being handled by two people. Unmanned Submersible Vehicle (USV) Sweep System (LV080): USV Sweep System is a magnetic/acoustic sweep system developed to sweep acoustic/magnetic influence mines from a small unmanned surface platform deployed from the Littoral Combat Ship (LCS). Bow Thruster (LV081): This program replaces the hydraulic actuator with an electromagnetic actuator designed to eliminate inherent problems with MCM class ships Bow Thruster. AFT Deck Equipment Upgrade (LV082): This program will install an inverter electric motor on the magnetic cable reel, acoustic cable reel, minesweeping winch and self contained hydraulic power unit on the stern crane. Assessment and Identification of Mine Susceptibility (AIMS) (LV083): This program provides both CONUS and Forward-Area signature measurement capabilities for mine susceptibility assessments, calibrates the ship's degaussing systems, effectiveness of acoustic quiet bills, database archiving and data analysis of Class-wide signatures. 400HZ (LV084) - The 400Hz Motor Generator (MG) sets currently onboard the MCMs are mechanically unreliable. Funding will replace the existing 400 Hz MG sets with Static Frequency Converters (SFCs) to eliminate inherent problems with existing systems. Magnetic Silencing Facility Upgrades (LV085): This program is for hardware, auxiliary. systems and support in association with the upgrade of the current aging CONUS Magnetic Silencing Facilities (MSF) so the calibration of the new Open-Loop Magnetic Systems or Advanced Degaussing System (ADS) ships can be accomplished for worldwide operation. The upgrade will also ensure that the MSF's and the ships/submarines will be able to meet OPNAV 8950.2G signature requirements. P-1 SHOPPING LIST ITEM NO. 50 PAGE NO. 2 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 ### CLASSIFICATION: UNCLASSIFIED DD Form 2454, JUN 86 | | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|-----------------------|-----------------------------------| | | P-40 CONTINUATION | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | | P-1 ITEM NOMENCLATURE | , | | OTHER PROCUREMENT, NAVY | BA-2: COMMUNICATIONS / ELECTRONICS | MINESWEEPIN | G SYSTEM REPLACEMENT/ 262200/72LV | | ITEM DESCRIPTION / JUSTIFICATION (CO | ONTINUED) : | | | | | | | | | | bat System Upgrades consisting of the following changes: Acoust
pgrade - 3 systems, NAVCC upgrade ECP - 1 systems; 3 Remote | | | | | nbat System Upgrades consisting of the following changes: Acoust P - 3 systems; 4 Remote Minehunting Vehicles (RMV); 2 Variable | | | | | nbat System Upgrades consisting of the following changes: Acou
P-5 system; 1 Remote Minehunting Vehicles (RMV); 1 Variable De | Code "B" Items: RMS Systems, PE 0603502N | P-1 SHOPPING LIST | CLASSIFICAT | ION: | PAGE NO. 3 ITEM NO. 50 ## **UNCLASSIFIED** | | WEAPONS SYSTEM COS ⁻
P-5 | T ANALY: | SIS | | Weapon S | System | | | | | | | DATE: Februa | rv 2006 | |---------|---|----------|---------------------|-------------------------|----------|----------|------------|---------------|----------|------------|----------------------|----------|--------------|------------------| | Other P | PRIATION/BUDGET ACTIVITY rocurement, Navy | | | | ID Code | | IOMENCLATU | | | NEGOCOC | - 01.17 | | 1 000.00 | . , _ | | BA-2: C | OMMUNICATIONS / ELECTRONICS | | TOTAL COS | T IN THOUSANDS OF D | A OLLARS | MINESW | EEPING SY | SIEM REF | LACEME | N1/262200/ | 72LV | | | | | COST | ELEMENT OF COST | ID | Prior | 1 114 111000/11420 01 2 | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Years
Total Cost | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | LV064 | REMOTE MINEHUNTING SYSTEM (RMS) | | | | | | | <u>33.851</u> | | | <u>53,708</u> | | | <u>16,773</u> | | | - Remote Minehunting Vehicle (RMS) | | | | | 3 | 8,817 | 26,451 | 4 | 9,527 | 38108 * | 1 | 9,357 | 9,357 | | | - Variable Depth Sensor (VDS AN/AQS-20A) | | | | | 1 | 7,400 | 7,400 | 2 | 7,800 | 15,600 | 1 | 7,416 | 7,416 | | | - Enviromental Data Collection (EDC) Recorder | | | | | | | 0 | | | 0 | | | 0 | | | - Obstacle Avoidance Sonar (OAS) | | | | | | | 0 | | | 0 | | | 0 | | LV073 | MCM/MHC INTEGRATED SHIP CONT SYS | А | | | | | | <u>0</u> | | | <u>538</u> | | | <u>456</u> | | | - MSCS | | | | | | | 0 | | | 0 | | | 0 | | | - SOFTWARE INTEGRATION | | | | | | | 0 | | | 538 | | | 456 | | LV074 | FORCE PROTECTION EQUIPMENT | А | | | | | | 0 | | | 0 | | | 0 | | LV075 | MCM COMBAT SYSTEMS UPGRADES | | | | | Var | Var | 14,561 | Var | Var | 23,876 | Var | Var | 21,876 | | LV081 | BOW THRUSTER IMPROVEMENT | | | | | | | 0 | Var | Var | 400 | Var | Var | 910 | | LV082 | AFT DECK EQUIPMENT UPGRADE | | | | | | | 0 | | | 0 | Var | Var | 10,339 | | LV083 | AIMS | | | | | | | 0 | | | 296 | | | 1,046 | | LV084 | 400HZ | | | | | | | 0 | | | 1,140 | | | 1,000 | | LV085 | Magnetic Silencing Facility Upgrades | | | | | | | <u>0</u> | | | <u>0</u> | | | 14,457 | | | - MSF Norfolk Treatment Upgrade | | | | | | | 0 | | | 0 | 1 | Var | 14,457 | | TOTAL | 1 2446, JUN 86 | 1 | 0 | P-1 SHOPP | | | | 48,412 | | | 79,958
CLASSIFICA | | | 66,85 | P-1 SHOPPING LIST ITEM NO. 50 PAGE NO. 4 | | WEAPONS SYSTEM (
P-5 | | YSIS | | | Weapon S | system | | | | | | | DATE: Februa | ry 2006 | |----------|---|------------|----------------|------------|-------------|----------|----------|-----------|-----------------------|----------|------------|---------------------|----------|---------------------|--------------| | Other Pr | RIATION/BUDGET ACTIVITY Ocurement, Navy | | | | | ID Code | | | IRE/SUBHEAD | | | | | | | | BA-2: C | OMMUNICATIONS / ELECTRONICS | | TOTAL 000 | T IN THOU | SANDS OF DO | A | MINESW | EEPING SY | STEM REP | LACEME | NT/262200/ | 72LV | | | | | | | | | I IN THOUS | SANDS OF DO | LLAKS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Total Cost | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | LV830 | PRODUCTION ENGINEERING | | | | | | | | 2.511 | | | 1.516 | | | 7 22 | | LV830 | - RMS | | | | | | | | <u>2,511</u>
1,710 | | | <u>1,516</u>
788 | | | <u>7,323</u> | | | - MCM COMBAT SYS | | | | | | | | 801 | | | 728 | | | 932 | | | - Magnetic Silencing Facility Upgrades | | | | | | | | 0 | | | 0 | | | 5,733 | | LV900 | CONSULTING SERVICES | | | | | | | | <u>366</u> | | | <u>1,460</u> | | | <u>1,262</u> | | | - RMS | | | | | | | | 0 | | | 793 | | | 56 | | | - MCM COMBAT SYS | | | | | | | | 366 | | | 667 | | | 69 | | LVCA1 | SEA BOTTOM MAPPING | | | | | | | | 1,700 | | | 0 | TOTAL | | | 0 | | | | | | 52,989 | | | 82,934 | | | 75,44 | ## **UNCLASSIFIED** | BUDGET PROCUREME | ENT HISTO | RY AND P | LANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |---|-----------|-----------------------|---|-----------------------|------------------------------|------------------------------------|------------------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | Feb | ruary 200 | 6 | | B. APPROPRIATION/BUDGET | ACTIVITY | | | | C. P-1 ITEM NOM | ENCLATURE | | | SUBHEAD | | | Other Procurement, Na | • | | | | | | | | | | | BA-2: COMMUNICATION | NS / ELEC | CTRONICS | } | ī | | ING SYSTEM REPLACE | MENT/2 | | 72LV | DATE. | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FISCAL YEAR 05 | | | | | | | | | | | | LV064 RMV | 3*** | 8817 **** | LM, Syracuse | 7/05 | FPI | Lockheed Martin (LM) ,
Syracuse | 9/05 |
8/06 | YES | 11/04 | | LV075 MCM Comb Sys | VAR* | VAR* | NAVSEA/ NSWC
CRANE/ CSS/NAVAIR | N/A | wx | VARIOUS | VAR** | VAR** | YES | 11/04 | | FISCAL YEAR 06
LV064 RMV
LV075 MCM Comb Sys | | 9527 ****
VAR* | LM, Syracuse
NAVSEA/ NSWC
CRANE/ CSS/NAVAIR | N/A
N/A | FFP
WX | LM, Syracuse
VARIOUS | 3/06
VAR** | 10/07
VAR** | YES
NO | 11/05
11/05 | | LV081 Bow Thruster | VAR | VAR | NSWC, PHIL | 10/05 | FFP | TBD | 2/06 | 7/06 | NO | 7/05 | | FISCAL YEAR 07
LV064 RMV
LV075 MCM Comb Sys | | 9357 ****
VAR* | LM, Syracuse
NAVSEA/ NSWC
CRANE/ CSS/NAVAIR | N/A
N/A | FFP
WX | LM, Syracuse
VARIOUS | 11/06
VAR** | 05/08
VAR** | YES
NO | 11/06
11/06 | | LV081 Bow Thruster
LV082 Aft Deck Equip
LV 085 MSF Norfolk
Treatment Upgrade | | VAR
VAR
VAR | NSWC, PHIL
NSWC, PHIL
NAVSEA/NSWC | N/A
10/06
10/06 | FFP
FFP
WX/RX | TBD
TBD
VARIOUS | 10/06
3/07
12/06 | 3/07
8/07
9/08 | NO
NO
NO | 7/05
8/05
02/07 | #### D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 50 PAGE NO. 6 UNCLASSIFIED ^{*} SEE SYSTEM DESCRIPTION ON P-40 FOR MORE DETAILS ^{**} Dates of award and delivery vary based on when ECPs are submitted and approved. ^{***} FY 05 - Procurement of 3 RMVs and 1 VDS (AQS-20A) for DDG-51. ^{***} FY 06 - Procurement of 4 RMVs and 2 VDS (AQS-20A) for DDG-51. ^{***} FY 07 - Procurement of 1 RMVs and 1 VDS (AQS-20A) for DDG-51. ^{****} FY05 RMV unit cost is low due to availability of long lead items remaining from the EDM contract. ^{****} FY05, 06, and 07 RMV unit cost is for the RMV cost only. | FY 2004/05 BUDGET PRODUC | | | DUL | E, P-2 | 1 | | | | | | | | | | | | DATE | | | Fe | bru | iary | / 20 | 06 | | | | | | |--|--------|--------|---------|--------|--------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|-------------|-------------|--------| | APPROPRIATION/BUDGET AC OTHER PROCUREMENT, | | | | | | | | | | | | Wea | | | | | Min | ITE
esw | | | | | | | nent | /262 | 200/ | /72L | .V | | | | | | | | Pro | oduct | tion I | Rate | : | Prod | curer | men | t Lea | ad-ti | mes | ; | | | | | | | | | | | | | | | | Man | nufactu | ırer's | | | | | | | AL | T Pr | ior | AL | T Af | ter | | Initia | 1 | R | eord | ler | | | | | Un | it of | | | Item | 1 | Name | and L | ocatio | n | MSR | 1- | 8-5 | M | ΑX | to | Oct | 1 | (| Oct 1 | | M | fg Pl | Т | M | fg P | LT | | Tota | al | | Mea | sure | Э | | LV064 RMV | LM, S | Syracu | ıse, N | Υ | | 1 | 4 | | 12 | | | | | | | | 18 | | | 18 | | | 18 | | | EAG | ЭН | | | | LV085 MSF Upgrades | NSW | CCD, | Bethe | esda N | /ld | TBD | ТВІ | D | TBE |) | | TBC |) | | TBE |) | TBI |) | | TBI |) | | TBI |) | | | | | | | LV085 MSF Upgrades | | | | sh. D. | | TBD | TBI | D | TBE |) | | TBD |) | | TBE |) | TBE |) | | TBI |) | | TBI |) | <u> </u> | FISC | CAL Y | EAR 2 | | | | | | | | | | FISC | | EAR | | | | | | l | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | 2004 | | | | | | CALEN | IDAR | YEAR | | | | | | | | | | 1 | EAR 2 | | | | В | | | ĭ | C | Y | L | L | O N
C O
T V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | JUL | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
J | A
U
G | S
E
P | A
L | | LV064 RMV | 05 | N | 3 | 0 | 3 | | | | | | | | | | | Α | | | | | | | | | | | 1 | | 2 | | LV064 RMV | 06 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | | | Α | | | | | | | 4 | 1 | | | | | | | | | ı | | FISC | CAL Y | EAR 2 | 2007 | | | | | | | | | FISC | CAL Y | EAR | 2008 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2006 | 5 | | | | C | CALEN | IDAR | YEAR | 200 | 7 | | | | | | CA | LEND | AR Y | EAR 2 | 800 | | | 1 | | | Υ | V | T
Y | E | Α | O N | | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | ٦ | J | Α | S | B
A | | | | С | Y | L | L | C O | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | LV064 RMV | 05 | N | 3 | 1 | 2 | | | | 1 | | | | 1 | | | | | | | | | | | | | | | | 0 | | LV064 RMV | 06 | N | 4 | 0 | 4 | | | | | | | | | | | | 1 | 1 | 1 | 1 | | | | | | | | | 0 | | LV064 RMV | 07 | N | 1 | 0 | 1 | Α | | | | | | | | | | | | | | | | | | 1 | | | <u> </u> | | 0 | | LV085 MSF Norfolk Treatment Upgrade | 07 | N | 1 | 0 | 1 | | Α | 1 | 0 | L | | Remarks: | DD Form 2445, JUL 87 311 / 244 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO. 50 Page 7 ### **UNCLASSIFIED** | | | | BUDGET ITE | M JUSTIFICA | ATION SHEE | Т | | | DATE: | | | | |------------------------|-----------|--------|------------|-------------|------------|---------|-----------------|----------------|-----------|----------|----------|-------| | | | | | P-40 | | | | | | Februa | ry 2006 | | | APPROPRIATION/BUD | GET ACT | TIVITY | | | | | P-1 ITEM NOM | IENCLATURE | | | - | | | OTHER PROCURE | MENT, | NAVY | BA-2: COM | MUNICATION | NS/ELECTRO | NICS | SHALLOW \ | WATER MCM | I BLI 262 | 400/72SW | | | | Program Element for Co | de B Iten | ns: | | | | | Other Related I | Program Elemer | nts | | | | | | 06035 | 02N | | | | | PE 0204302 | N | | | | | | | ID | Prior | | | | | | | | | То | | | | Code | Years | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | | EQUIPMENT COST | | | | | | | | | | | | | | (In Millions) | В | N/A | | 0.000 | 2.247 | 8.269 | 9.037 | 14.706 | 13.961 | 18.039 | CONT. | CONT. | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | N/A | | \$0.0 | \$0.0 | \$0.3 | \$0.4 | \$0.4 | \$0.0 | \$0.0 | CONT. | CONT. | #### PROGRAM DESCRIPTION/JUSTIFICATION: This program provides for a combination of US Navy projects planned to counter the threat to amphibious landing forces from known and projected foreign land/sea mines, obstacles in the beach zone and surf zone approaches to amphibious assault areas. It is a system of systems (Countermine/Counter Obstacle, Intelligence/Surveillance/Reconnaissance/Targeting (ISR/T), Navigation/Virtual Marking/Integration, C4I/Data Fusion) to provide a full assault breaching capability. This program is an essential element to the Marine Corps' Ship To Objective Maneuver (STOM) Concept of Operations. Landing Craft Utility (LCU) Navigation Upgrade (SW003): Modernized the navigation system to enable safe transit through the breached lane. Landing Craft Air Cushion (LCAC) Autopilot Upgrade (SW061): An integrated improvement to the LCAC (Service Life Extension Program (SLEP) craft only) navigation system for craft control that allows precise navigation and hovering within the breached lane. (Upgrade software and backfit) Coastal Battlefield Reconnaissance and Analysis (COBRA) (SW004): Is the Intelligence, Surveillance, Reconnaissance/Targeting (ISR/T) part of the Assault Breaching System (ABS) of systems. One System consists of two Airborne Payloads and one processing station. There are three blocks in the COBRA spiral development; Block I is daytime, surface-laid mine and obstacle line detection in the Beach Zone, Block II is beach and surf zone day and night detection and Block III will detect buried mines and will include on-board near real time processing of imagery data. COBRA will be integrated into the Firescout Unmanned Aerial Vehicle (UAV) and will be part of the Littoral Combat Ship (LCS) mission module for LCS Flight 0 in FY07. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 51 PAGE NO. 1 **UNCLASSIFIED** DD Form 2454, JUN 86 | | WEAPONS SYSTEM CO
P-5 | OST AN | ALYSIS | | | Weapon Sy | stem | | | | | | | DATE:
Februar | y 2006 | |--------------|--|------------|----------------|------------|-------------|------------|----------|-----------|------------|----------|-----------|---------------------|----------|-------------------------|------------| | Other Pr | RIATION/BUDGET ACTIVITY rocurement, Navy OMMUNICATIONS / ELECTRONICS | | | | | ID Code B | | OMENCLATU | | | w | | | | | | | | | TOTAL COST | T IN THOUS | ANDS OF DO | LLARS | | | | | | | | | | | COST
CODE | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2004 | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | | | | | | | | | | | | SW003 | LCU NAVIGATION UPGRADES | В | | | | | | | | | | 794 | | | 755 | | SW004 | COBRA | В | | | | | | | | | | <u>0</u> | | | 6,000 | | | SW0041 COBRA BLOCK 1 | В | |
 | | | | | | | 0 | 2 | 2,500 | 5,000 | | | SW00411 BLOCK 1 FAT, SPARES,
TRAINING | В | | | | | | | | | | 0 | | | 1,000 | | SW061 | LCAC AUTOPILOT UPGRADES | В | | | | | | | | VAR | VAR | 970 | VAR | VAR | 1,000 | | SW830 | PRODUCTION ENGINEERING | В | | | | | | | | | | 483 | | | 514 | TOTAL | 2446. JUN 86 | | 0 | | P-1 SHOPPIN | IG LIST | | | 0 | | | 2,247
CLASSIFICA | | | 8,269 | # **UNCLASSIFIED** | BUDGET PROCUREM | ENT HISTO | RY AND P | LANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|------------|-----------------------|---------------------|-------------------|------------------------------|-----------------------------------|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | , , | | Fe | bruary 2006 | | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NON | MENCLATURE | | | SUBHEAD | | | Other Procurement, N | - | | | | | | | | | | | BA-2: COMMUNICATION | ONS / ELEC | CTRONICS | • | 1 | | WATER MCM/2624 | 00 | DATE OF | 72SW | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FISCAL YEAR 07 | | | | | | | | | | | | SW0041 COBRA BLOCK 1 | 2 | 2500 | NSWC, PC
Florida | 10/06 | RX | Northrop Grumman
Melbourne, Fl | 11/06 | 05/08 | NO | N/A | D. DEMARKS | | | | | | | | | | | | D. REMARKS | P-1 SHOPPING LIST Classification: DD Form 2446-1, JUL 87 UNCLASSIFIED ITEM NO. 51 PAGE NO. 3 | FY 2004/05 BUDGET PRODUCT | | | DULE | E, P-21 | 1 | | | | | | | | | | | | | DATI | | | F | ebru | uary | 200 |)6 | | | | | | |---|----|-------------|------------------|------------------|--------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------| | APPROPRIATION/BUDGET ACT OTHER PROCUREMENT, | | | | | | | | | | | | | Wea | por | Sys | stem | | | | | | ENC
TER | | | | 00/72 |
2SV | v | | | | | | | | | | | Pro | duct | ion l | Rate | | Prod | curer | men | t Lea | ad-ti | mes |) | | | | | | | | | | | | | | Item | ١ | | nufactu
and L | ırer's
ocatio | n | M | SR | 1-8 | 8-5 | M | ٩X | | T Pr
Oct | | | T Af
Oct | | | Initia
fg Pl | | | eord | | | Tota | ıl | | | it of
asure | | | SW0041 BLOCK 1 | ١ | Northr | | umma | n | 2 | | 12 | | 12 | | | 4 | | | 2 | | | | | | 12 | | | 18 | | | EA | <u> </u> | <u> </u> | | SW0042 BLOCK 2
SW0043 BLOCK 3 | | | TBD
TBD | <u> </u> | | | | ITEM / MANUFACTURER | F | 0 | Q | D | В | | 0005 | | | FISC | CAL Y | EAR : | | 10 4 0 | VEAG | 2 000 | 0 | | | | | FISC | | EAR | | TAD 0 | 2007 | | | | | TIEM/ MANOFACTURER | Y | S
V
C | T
Y | E
L | A
L | O
C
T | 2005
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | YEAR
J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | SW0041 BLOCK 1 | 07 | N | 2 | 0 | 2 | | | | | | | | | | | | | | Α | | | | | | | | | | | 2 | FISC | CAL Y | EAR : | 2008 | | | | | | | | | FISC | CAL Y | EAR | 2009 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D
- | В | : | 2007 | | | | | (| CALEN | IDAR | YEAR | 200 | 8 | | | | | | CA | LEND | AR YI | EAR 2 | 009 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | SW0041 BLOCK 1 | 07 | N | 2 | 0 | 2 | | | | | | | | 2 | | | | | | | | | | | | | | | | | 0 | _ | | | | Remarks: | | | | | | | IT | EM N | IO 51 | P | AGF | 4 | | | | | | | | | | | | | | | <u> </u> | | | | #### **CLASSIFICATION** | BUDGET ITEM JUSTIFIC | ATION SHE | ET | | | | | DATE | | | Februa | ry 2006 | |--|-----------|-------|---------|---------|-----------------------------|---------|---------|---------|---------|-----------------|---------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & EL | | PMENT | | | P-1 ITEM NOM
NAVSTAR GPS | | | | | SUBHEAD
521R | | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | | | | | \$11.1 | \$14.5 | \$13.3 | \$14.3 | \$13.9 | \$14.2 | \$18.5 | Cont. | Cont. | The NAVSTAR GPS mission is to provide US and allied land, sea, and air forces with precise, continuous, world-wide Position, Velocity and Time (PVT). PROGRAM COVERAGE: Navigation Sensor System Interface (NAVSSI) is a surface ship based system that integrates shipboard positioning, navigation and timing data and distributes the processed output to user systems and networks. NAVSSI provides position, velocity, time and almanac data to onboard command and control systems in real time with Global Positioning System (GPS) as the primary source of positioning, navigation and timing data. The navigation team uses an automated work station that includes automated planning functions and the use of Digital Nautical Charts (DNC). NAVSSI uses Non-Developmental Item (NDI) hardware and a combination of commercial off the shelf (COTS) and government developed software. The GPS VME (Versa Module Europa) Receiver Card (GVRC) replaces the 17 card AN/WRN-6 GPS receiver with a single card and is hosted within NAVSSI. JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: Procurement and installation of Navigation Sensor System Interface (NAVSSI) is required to provide Global Positioning System (GPS) and other positioning, navigation and timing sensor data to ship-board C4ISR, Combat, and Weapons Systems. NAVSSI provides the required positioning, navigation and timing data for the calculation and display of electronic charts. NAVSSI is the only available system that performs the full functions of collection, integration, and distribution of positioning, navigation and timing data. Precision positioning, navigation and timing data is required to allow a common and correlated ship-to-ship tactical and operational picture. NAVSSI ensures precise Strike and Theater Ballistic Missile Defense (TBMD) weapon systems to have the necessary navigational data. Failure to procure and install NAVSSI would result in loss of critical navigation data required by Combat and Weapons Systems. FY 2005 funding procures 5 NAVSSI systems and 3 NAVSSI retrofit kits and installation of 4 NAVSSI systems, and 4 NAVSSI retrofits. FY 2006 funding procures 3 NAVSSI systems and 3 NAVSSI retrofits kits and installation of 6 NAVSSI systems, and 4 NAVSSI retrofits. FY 2007 funding procures 6 NAVSSI systems and 1 NAVSSI retrofit kits and installation of 6 NAVSSI systems, and 2 NAVSSI retrofits. Installations are being done for each class/ship through the preparation of ship alteration proposals and ship alteration records. Installation Agent: Installation teams and/or overhaul - to be determined for each ship during execution. #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | DA | TE February 2006 | |--|---|------------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | P-1 ITEM NOMENCLATURE
NAVSTAR GPS BLI 2657 | SUBHEAD
521R | PROGRAM COVERAGE: Navigation Warfare (NAVWAR) ensures that U.S. military and allied forces maintain access to the Global Positioning Service (GPS) in an electronically challenged battle space, delivers the capability to deny adversaries access to and use of GPS during military operations, and serves to preserve the peaceful use of GPS. - · NAVWAR counters the threat by increasing resistance to intentional or unintentional interference - · Navy NAVWAR Strategy: Near Term Install GPS anti-jam antennas in all platforms; Long Term Install modernized receivers that will further increase resistance to interference, and that will receive M-code, a new, enhanced military exclusive GPS signal. - · Navy NAVWAR requirements The Navy GPS Enhanced User Equipment (UE) Operational Requirements Document dated 07 June 2000 directs that future UE will incorporate an increased anti-jam capability. JUSTIFICATION OF BUDGET
YEAR REQUIREMENTS: Procurement and installation of anti-jam GPS antennas and modernized user equipment and prevention equipment is required to ensure the continued utility of GPS signals from space in a hostile jamming environment. The NAVWAR program will equip selected ships and submarines with anti-jam GPS antennas (GAS-1/ADAP) and other GPS Modernization enhancements to ensure the continued availability of GPS to support surface and subsurface combat operations and provide reliable GPS and other positioning, navigation and timing data to ship-board C4ISR, Combat, and Weapons Systems. FY 2005 will continue with the procurement of 40 GAS-1 systems with groundplanes and the installation of 42 units. FY 2006 will continue with the procurement of 35 GAS-1 systems with groundplanes and the installation of 39 units. FY 2007 will continue with the procurement of 29 ADAP systems with groundplanes and the installation of 41 GAS-1 units. Installations are being done for each class/ship through the preparation of ship alteration proposals, ship alteration records and ship change documents (SCDs). Installation Agent: Installation teams and/or overhaul - to be determined for each ship class during execution. #### **CLASSIFICATION** | BUDGET ITEM JUSTIFICATION SHEET (Continued) | DATE | February 2006 | |---|------|------------------------| | | | SUBHEAD
521R | PROGRAM COVERAGE: The primary Global Positioning System (GPS) shipboard receivers fielded on the majority of U.S. Navy ships today include the AN/WRN-6 and the GPS VME Receiver Card (GVRC). These military GPS receivers provide precise Position, Velocity, and Time (PVT) data required for many combat weapons and navigation systems, as well as providing the time synchronization critical to the networked environments. The failure of the GPS receiver ultimately means the loss of GPS for the ship and those systems that depend upon it. As a result of parts obsolescence and production lines for both WRN-6 and GVRC no longer being available, the WRN-6 Non Recurring Engineering tasks will include engineering modifications to extend the life of the WRN-6 and GVRC while associated development efforts (funded separately) for a new GPS shipboard receiver is accomplished that will incorporate the newest GPS security architecture and be upgradeable to function with the future GPS signals in space with YMCA capability (Modernized shipboard GPS with Y-code (Encrypted), M-Code (Modernized) and C/A-Code (Course Acquisition). Engineering modifications to WRN-6 would require fielding to limited WRN-6 Navy shipboard and shore users; while fielding of GVRC modifications would be required only for NAVSSI new construction ships. Additional procurements beginning in FY11 will procure Modernized WRN-X once development efforts (funded separately) are complete. JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: Procurement of WRN-6/GVRC upgrade kits/replacement cards are required to provide Global Positioning System (GPS) data to shipboard C4ISR, Combat, and Weapons Systems, including the Navigation Sensor System Interface (NAVSSI) and NAVSSI Lite systems. FY 2006 funding procures Non-recurring engineering (NRE) required for the WRN-6 & GVRC Upgrade / Obsolescence Engineering Change Proposals (ECPs). Includes upgrade planning, procurement of approximately 25 upgrade/modification kits. FY 2007 funding procures 20 additional upgrade/modification kits. Installation funding is not required for WRN 6 upgrades. Upgraded units will be delivered to ships as existing units fail. #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | | DATE | February 2006 | |---|---|------|-----------------| | | P-1 ITEM NOMENCLATURE
NAVSTAR GPS BLI 2657 | | SUBHEAD
521R | PROGRAM COVERAGE: The Joint Service Air Force contract under which Precision Light GPS Receiver (PLGRs) were procured has expired. The GPS Joint Program Office replacement for PLGR is DAGR (Defense Advanced GPS Receiver). The award for DAGR procurement occurred in October 2003. Rockwell Collins, the manufacturer of PLGR has stated that they will no longer manufacture or supply PLGRs. Navy PLGRs, first purchased in 1999 were procured with a 6-year warranty. Warranties for the initial procurement of Navy PLGRs will have expired by the 4th Qtr of FY-05. Since January 2003, the demand for PLGR replacement/repair has doubled to 23 units per quarter. All Navy PLGRs are expected to fail and require replacement before FY-2010. The GWOT has increased the need for the use of handheld GPS navigation receivers by Naval Special Warfare Forces (SEALS). There is a total population of over 4000 Navy PLGRs. A requirement has been established for replacement of 2577 PLGRs beginning in FY06. DAGR will be a SAASM compliant handheld GPS receiver. JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: Budget year requirements will provide managed introduction of the DAGR handheld GPS receiver into the Navy (or Coast Guard) inventory. The Navy will develop or put in place the necessary ILS management processes/procedures (training, spares, management of inventory, repair procedures) to support the DAGRs. Fleet introduction of SAASM capable handheld GPS receivers will be supported. Naval ground in-shore combat support, engineering & construction, mine warfare, and SEAL users will experience no loss of situational awareness. SAR and special operations insertion/extraction operations will maintain precision advantage and littoral mine hunting/mine avoidance. FY06 will be the first year of procurement of 182 units FY07 will continue with the procurement of 125 units DAGR is a GPS Handheld receiver and requires no installation funding. ## UNCLASSIFIED CLASSIFICATION #### DATE **COST ANALYSIS** February 2006 APPROPRIATION ACTIVITY P-1 ITEM NOMENCLATURE **SUBHEAD** 521R OP,N - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT NAVSTAR GPS BLI 2657 TOTAL COST IN THOUSANDS OF DOLLARS FY 2005 FY 2006 FY 2007 COST UNIT TOTAL UNIT UNIT TOTAL ID **TOTAL** QTY QTY QTY CODE **ELEMENT OF COST** CODE COST COST COST COST COST COST 1R555 Production Support NAVSSI FMP 912 309 Production Support NAVSSI Retrofit 227 65 31 Production Support NAVWAR 928 623 436 Production Support WRN 6 Upgrade 88 70 Production Support Handhelds 53 55 1R009 NAVSSI FMP 5 440 2,200 3 450 1,350 450 2,700 NAVSSI - Schools Α 1R011 NAVSSI - Retrofit Α 3 195 585 3 250 750 250 250 1R012 NAVSSI - Land Based Test Upgrades Α 1R013 NAVWAR Α 40 2,614 35 87 3,054 29 93 2,684 WRN 6 Upgrade 1R016 Α 25 1.000 20 41 820 GPS Handhelds 182 637 1R018 437 1R777 Installation 3,681 6.589 5,730 Install - NAVSSI FMP 2,700 2,640 1,335 Install - Design Service Agent (NAVSSI FMP) 444 657 580 Install - NAVSSI Retrofit 336 600 260 Install - Design Service Agent (NAVSSI Retrofit) 70 108 140 - NAVSSI Schools Install Install - NAVWAR 1.126 2.040 1.738 Install - Design Service Agent (NAVWAR) 370 484 372 TOTAL 11,147 14,520 13,291 Note 1: NAVSSI - 1R009 and 1R011 Unit cost is the average cost of hardware on different classes of ships. Variances from year to year result from these different configurations and ship availability schedule changes. Note 2: NAVWAR - 1R013-Baseline GAS-1 procurement is combined Navy OPN/APN buy with unit price determined by quantity/year ordered. Unit cost per year also reflects multiple hardware configurations. FY2005 begins procurement of 2 Ground Plane Assemblies per ship (several classes) and the Fiber Optic Antenna Link and GAS-1 to GVRC/NAVSSI interface. FY2006 and the next several years reflect lower triservice procurements; this increases the estimated unit costs. Note 3: NAVWAR - Procurement of ADAP (Advance Digital Antenna Production) antennas begins in FY2007 for all surface ship classes; FY2006 is final year of GAS-1 procurements for surface ship classes. Note 4: GPS Handhelds - Represent established procurement costs (basic unit and accessories). Note 5: NAVWAR Installation costs rising due to platform complexities. Note 6: All unit costs are rounded to the nearest \$K. ## UNCLASSIFIED CLASSIFICATION #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD 521R OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT NAVSTAR GPS BLI 2657 CONTRACTOR CONTRACT DATE **SPECS** DATE RFP COST **ELEMENT OF COST** FY AND **METHOD** LOCATION ISSUE **AWARD OF FIRST** QTY UNIT AVAILABLE REVISIONS CODE LOCATION OF PCO COST & TYPE DATE DATE Delivery NOW **AVAILABLE** 1R009 NAVSSI 05 Various WX/RCP Various Various Nov-04 Mar-05 5 440.000 Yes 06 Various WX/RCP Various Various Nov-05 Mar-06 3 450,000 Yes 07 Various WX/RCP Various 450.000 Various Nov-06 Mar-07 6 Yes 1R011 NAVSSI - Retrofit 05 WX/RCP Nov-04 Various Various Various 3 195.000 Yes Mar-05 06 Various WX/RCP Various Various Nov-05 Mar-06 3 250.000 Yes 07 Various WX/RCP Various Various Nov-06 Mar-07 1 250.000 Yes 1R013 NAVWAR Hardware 04 FFP GPS JPO/SSC-SD Various Apr-04 Feb-05 44 69,159 Yes 05 Various FFP GPS JPO/SSC-SD Feb-05 Oct-05 40 65.350 Yes 06 FFP GPS JPO/SSC-SD 35 87.257 Various Jan-06 Oct-06 Yes GPS JPO/SSC-SD 07 Various FFP Jan-07 Oct-07 29 92.552 Yes 1R016 WRN 6 Upgrade 06 WRLC/TYAD/SSC WX/RCP Feb-06 25 40.000 Various Various Aug-06 No 07 WRLC/TYAD/SSC WX/RCP Various Various Feb-07 Aug-07 20 41.000 No 1R018 GPS Handhelds 06 Rockwell Collins FFP **GPS JPO** Feb-06 Aug-06 182 3.500 Yes **GPS JPO** 07 Rockwell Collins FFP Feb-07 Aug-07 125 3.496 Yes #### D. REMARKS Note 1: NAVSSI retrofit costs vary by configuration. Note 2: NAVWAR costs are strongly affected by estimated exchange rate and Joint Service Requirements fluctuations. MODIFICATION TITLE: NAVSTAR Global Positioning System (GPS) (521R) NAVSSI FMP February 2006 COST CODE: MODELS OF SYSTEMS AFFECTED: All models of ships will have NAVSTAR GPS DESCRIPTION/JUSTIFICATION: The NAVSTAR Global Positioning System (GPS) is
a joint Service Program which will provide advance satellite positioning. The ultimate system will consist of a constellation of satellites, control/tracking network, and user equipment installed aboard a variety of airborne, shipborne and land-based platforms. With the advent of Over the Horizon - Targeting (OTH-T), it is imperative that all ships continuously know their geographic position to correlate sensor data and prevent escort ships from becoming unwilling targets. To meet this need, the Navigation Sensor System Interface (NAVSSI) program was initiated. NAVSSI will distribute position, velocity, time and almanac data to onboard command and control and combat systems in real time with GPS as the primary source of navigation data. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | THATTOME TEATH. (\$ III TIIIIIO13) | PY | | | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | TC | | TOTAL | | |--|------------|--------------|--------|------------|------------------|------------|------|------------|----------------|----------------|---------|------------|-------|------------|------------------|--------|----------|---------|----------------|----------------|-----------------------------------|--| | RDT&E | Qty | \$ | | | Qty | \$ | ROTAE PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support | 113 | 33.7 | | | 5 | 2.2 | 3 | 1.4 | 6 | 2.7 | 5 | 2.3 | 2 | 0.9 | 3 | 1.4 | 0 | 0.0 | 0 | 0.0 | 0
0
0
137
0
0
0 | 0.0
0.0
0.0
44.5
0.0
0.0
0.0
0.0
8.5 | | Other (DSA) | | 2.5 | | | | 0.9 | | 0.3 | | 0.6 | | 0.1 | | 0.1 | | 0.1 | | 0.0 | | | 0 | 5.0 | | Interim Contractor Support
Installation of Hardware
PRIOR YR EQUIP | 110
110 | 27.6
27.6 | | | 4
3 | 1.3
1.0 | 6 | 2.7 | 6 | 2.6 | 5 | 2.2 | 3 | 1.4 | 3 | 1.3 | 0 | 0.0 | 0 | 0.0 | 0
137
113
0 | 0.0
39.1
28.6
0.0 | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | 1 | 0.3 | 4 2 | 1.8
0.9 | 1
5 | 0.4
2.2 | 1 4 | 0.4
1.8 | 1 2 | 0.5
0.9 | 3 | 1.3 | | | | | 5
3
6
5
2
3
0 | 2.1
1.3
2.6
2.2
0.9
1.3
0.0 | | TC EQUIP TOTAL INSTALLATION COST | | 30.1 | | | | 1.8 | | 3.4 | | 3.2 | | 2.6 | | 1.7 | | 1.4 | | 0.0 | | 0.0 | 137 | 0.0
44.1 | | TOTAL PROCUREMENT COST | | 70.7 | | | | 4.9 | | 5.0 | | 6.0 | | 5.0 | | 2.7 | | 2.8 | | 0.0 | | 0.0 | | 97.1 | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINI | STRATIV | /E LEAD | TIME: | | 1 | PRODUC | TION LEA | AD TIME | : | 4 | | | | | CONT | RACT | DATES: | | | FY 2004: | | Nov-03 | F | Y 2005: | | Nov-04 | | - | FY 2006: | | Nov-05 | 1 | FY 2007: | | Nov-06 | | | | DELIV | ERY D | ATES: | | | FY 2004: | | Mar-04 | F | Y 2005: | | Mar-05 | | I | FY 2006: | | Mar-06 | | FY 2007: | | Mar-07 | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | <u>FY</u>
2 | <u>06</u>
3 | 4 | - | 1 | 2 <u>F</u> | <u>Y 07</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | | | INPUT | 114 | | | | | | | 3 | 2 | 0 | 1 | | 1 | 1 | 2 | 2 | | 1 | 2 | 1 | 1 | | | OUTPUT | 114 | | | | | | | 3 | 2 | 0 | 1 | | 1 | 1 | 2 | 2 | | 1 | 2 | 1 | 1 | | | INSTALLATION SCHEDULE: | | | 1 | 2 <u>F</u> | <u>Y 09</u>
3 | 4 | _ | 1 | 2 <u>FY</u> | 10
3 | 4 | | 1 | 2 E | Y 11
3 | 4 | _ | | <u>TC</u> | | <u>TOTAL</u> | | | INPUT | | | 1 | 1 | 1 | 0 | | 0 | 1 | 1 | 1 | | | | | | | | | | 137 | | | OUTPUT | | | 1 | 1 | 1 | 0 | | 0 | 1 | 1 | 1 | | | | | | | | | | 137 | | Notes/Comments: Note 1: Any savings from decreasing quantities has been reprogrammed to cover increasing installation and DSA costs. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: NAVSTAR Global Positioning System (GPS) (521R) NAVSSI Retrofit COST CODE: 1R011 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: All models of ships will have NAVSTAR GPS FY05 FY06 The NAVSTAR Global Positioning System (GPS) is a joint Service Program which will provide advance satellite positioning. The ultimate system will consist of a constellation of satellites, control/tracking network, and user equipment installed aboard a variety of airborne, shipborne and land-based platforms. FY07 With the advent of Over the Horizon - Targeting (OTH-T), it is imperative that all ships continuously know their geographic position to correlate sensor data and prevent escort ships from becoming unwilling targets. To meet this need, the Navigation Sensor System Interface (NAVSSI) program was initiated. NAVSSI will distribute position, velocity, time and almanac data to onboard command and control and combat systems in real time with GPS as the primary source of navigation data. FY08 FY09 FY10 FY11 TC: DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | PY | | | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | TC | | TOTAL | | |--|----------|------------|--------|----|----------|------------|------|--------|-------------|----------------|---------|---------|-------|------------|------------------|---------------|----------|---------|-------------|------------------|---------------|--------------------| | | Qty | \$ | | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity | 0 | 0.0 | | Installation Kits Installation Kits Nonrecurring Equipment | 61 | 5.0 | | | 3 | 0.6 | 3 | 0.8 | 1 | 0.3 | 4 | 1.0 | 10 | 2.5 | 8 | 2.0 | 17 | 4.3 | | | 0
0
107 | 0.0
0.0
16.3 | | Equipment Nonrecurring Engineering Change Orders | 01 | 3.0 | | | 5 | 0.0 | | 0.0 | ' | 0.5 | 7 | 1.0 | 10 | 2.0 | O | 2.0 | '' | 4.0 | | | 0 | 0.0
0.0 | | Data
Training Equipment
Production Support | | 3.3 | | | | 0.2 | | 0.1 | | 0.0 | | 0.0 | | 0.2 | | 0.2 | | 0.3 | | | 0
0
0 | 0.0
0.0
4.3 | | Other (DSA) Interim Contractor Support | | 1.5 | | | | 0.1 | | 0.1 | | 0.1 | | 0.3 | | 0.4 | | 0.6 | | 0.3 | | | 0 | 3.4
0.0 | | Installation of Hardware PRIOR YR EQUIP | 60
60 | 4.7
4.7 | | | 4
3 | 0.3
0.3 | 4 | 0.6 | 2 | 0.3 | 4 | 0.5 | 8 | 1.1 | 10 | 1.4 | 17 | 2.4 | 0 | 0.0 | 109
63 | 11.3
5.0 | | FY 04 EQUIP
FY 05 EQUIP | | | | | 1 | 0.1 | 2 | 0.3 | | | | | | | | | | | | | 0
3 | 0.0
0.4 | | FY 06 EQUIP
FY 07 EQUIP | | | | | | | 2 | 0.3 | 1
1 | 0.1
0.1 | | 0.5 | | | | | | | | | 3 | 0.4 | | FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP | | | | | | | | | | | 4 | 0.5 | 8 | 1.1 | 2 | 0.3
1.1 | | | | | 4
10
8 | 0.5
1.4
1.1 | | FY 11 EQUIP
TC EQUIP | | | | | | | | | | | | | | | | | 17 | 2.4 | | | 17
0 | 2.4
0.0 | | TOTAL INSTALLATION COST | | 6.2 | | | | 0.4 | | 0.7 | | 0.4 | | 0.8 | | 1.5 | | 2.0 | | 2.7 | | 0.0 | 109 | 14.7 | | TOTAL PROCUREMENT COST | | 14.5 | | | | 1.2 | | 1.5 | | 0.7 | | 1.8 | | 4.2 | | 4.1 | | 7.2 | | 0.0 | | 35.3 | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMIN | ISTRATI | /E LEAD | TIME: | | 1 | PRODUC | CTION LE | AD TIME | : | 4 | | | | | CONT | TRACT [| DATES: | | | FY 2004: | | Nov-03 | F | Y 2005: | | Nov-04 | | F | FY 2006: | | Nov-05 | ! | FY 2007: | | Nov-06 | | | | DELIV | /ERY D/ | ATES: | | | FY 2004: | | Mar-04 | F | Y 2005: | | Mar-05 | | F | FY 2006: | | Mar-06 | I | FY 2007: | | Mar-07 | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | | 1 | 2 <u>E</u> | <u>Y 07</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>′ 08</u>
3 | 4 | | | INPUT | 64 | = | | | | | | 2 | 1 | 1 | 0 | • | 1 | 1 | 0 | 0 | - | 0 | 2 | 1 | 1 | | | OUTPUT | 64 | | | | | | | 2 | 1 | 1 | 0 | | 1 | 1 | 0 | 0 | | 0 | 2 | 1 | 1 | | | | | | | E\ | <u> </u> | | | | FY | 10 | | | | F | <u>Y 11</u> | | | | <u>TC</u> | | TOTAL | | | | | | | F | 1 09 | | | | | | | | | | | | | | | | <u>10171</u> | | | INSTALLATION SCHEDULE: | | - | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | _ | | | | | | | INSTALLATION SCHEDULE: | | - | 0 | 3 | 3 | 2 | - | 2 | | | 3 | | 0 | 6 | 3
6 | <u>4</u>
5 | - | | <u></u> | | 109 | | Notes/Comments: Note 1: Any savings from decreasing quantities has been reprogrammed to cover increasing installation and DSA costs. Exhibit P-3a, Individual Modification Program Unclassified Classification February 2006 TOTAL MODIFICATION TITLE: COST CODE: MODELS OF SYSTEMS AFFECTED: LCACs, MCMs, all CGs, DDGs,FFGs, all CV/CVN, LHAs, LPDs, LSDs and all SSNs and SSGNs will be equipped with Anti-Jam Antennas. DESCRIPTION/JUSTIFICATION: Procurement and installation of anti-jam GPS user equipment and prevention equipment is required to ensure the continued utility of GPS signals from space in a hostile jamming environment. The NAVWAR program will equip selected ships and submarines with anti-jam GPS antennas and other GPS Modernization enhancements to ensure the continued availability of GPS to support surface and subsurface combat operations and provide reliable GPS and other navigation sensor data to ship-board C4ISR, Combat, and Weapons Systems. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) |--|----------|------------|--------|-----|------------------|------------|---------|------------|----------------|----------------|---------|----------------|-------|------------|------------------|--------------|---------|------------|--------------|-----------|----------------------------|----------------------------------| | | PY | | i | | FY05 | _ | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | _ | FY11 | _ | TC | | TOTAL | | | RDT&E | Qty | \$ | | |
Qty | \$ | PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | 0
0
0 | 0.0
0.0
0.0 | | Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | 76 | 4.5 | | | 40 | 2.6 | 35 | 3.1 | 29 | 2.7 | 44 | 3.4 | 36 | 2.5 | 45 | 3.0 | 28 | 2.3 | 295 | 8.1 | 628
0
0
0 | 32.2
0.0
0.0
0.0
0.0 | | Production Support
Other (DSA) | | 0.7
0.5 | | | | 0.9
0.4 | | 0.6
0.5 | | 0.4
0.4 | | 0.5
0.4 | | 0.4
0.6 | | 0.5
0.6 | | 0.5
0.6 | | | 0 | 4.6
3.9 | | Interim Contractor Support
Installation of Hardware
PRIOR YR EQUIP | 29
29 | 1.4
1.4 | | | 42
42 | 1.1
1.1 | 39
5 | 2.0
0.4 | 41 | 1.7 | 29 | 1.4 | 44 | 2.3 | 36 | 1.9 | 45 | 2.7 | 323 | 6.9 | 0
628
76 | 0.0
21.5
2.9 | | FY 05 EQUIP
FY 06 EQUIP | | | | | | | 34 | 1.7 | 6
35 | 0.7
1.1 | | | | | | | | | | | 0
40
35 | 0.0
2.4
1.1 | | FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | 29 | 1.4 | 44 | 2.3 | 36 | 1.9 | 45 | 2.7 | 28 | 1.8 | 29
44
36
45
28 | 1.4
2.3
1.9
2.7
1.8 | | TC EQUIP | | | | | | | | | | | | | | | | | | | 295 | 5.1 | 295 | 5.1 | | TOTAL INSTALLATION COST | | 1.9 | | | | 1.5 | | 2.5 | | 2.1 | | 1.8 | | 2.9 | | 2.5 | | 3.3 | | 6.9 | 628 | 25.5 | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | | 7.1 | | | | 5.0 | l | 6.2 | | 5.2
ADMINI | STRATIV | 5.7
/E LEAD | TIME: | 5.8 | | 6.0
PRODU | TION LE | 6.1 | | 15.0
9 | | 62.2 | | METHOD OF IMILELINERY THORSE | CONT | TRACT I | DATES: | | | FY 2004: | | Apr-04 | F | Y 2005: | 0110111 | Feb-05 | | · | Y 2006: | . Kobo | Jan-06 | |
FY 2007: | Ü | Jan-07 | | | | DELI | /ERY D | ATES: | | | FY 2004: | | Feb-05 | F | Y 2005: | | Oct-05 | | F | Y 2006: | | Oct-06 | ı | FY 2007: | | Oct-07 | | | | | | | | | | | | | 06 | | | | | Y 07 | | | | <u>FY</u> | | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | INPUT | 71 | | | | | | | 10 | 10 | 10 | 9 | | 10 | 10 | 10 | 11 | | 7 | 7 | 7 | 8 | | | OUTPUT | 71 | | | | | | | 10 | 10 | 10 | 9 | | 10 | 10 | 10 | 11 | | 7 | 7 | 7 | 8 | | | INSTALLATION SCHEDULE: | | | 1 | 2 E | <u>Y 09</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>10</u>
3 | 4 | <u>.</u> | 1 | 2 <u>F</u> | <u>Y 11</u>
3 | 4 | _ | | <u>TC</u> | | TOTAL | | | INPUT | | | 11 | 11 | 11 | 11 | | 9 | 9 | 9 | 9 | | 11 | 11 | 11 | 12 | | | 323 | | 628 | | | OUTPUT | | | 11 | 11 | 11 | 11 | | 9 | 9 | 9 | 9 | | 11 | 11 | 11 | 12 | | | 323 | | 628 | ## UNCLASSIFIED CLASSIFICATION | | | | | | | | | PR | ODU | ICTI | ON S | CHE | EDU | LE | | | | | | | | | | | | | | DAT | E | | Fel | oruar | y 200 | 6 | |----------|---|--------|---|------|-------|-------|----|---------|-----|------|------|------|-------|-------|-------|--------|-----|-----|---------|------|-----|------|-------|------|-------|------|--------|-----|-------|-------|--------|-------|-------|---------| (DOD | EXHI | BIT P | -21) | | | | | | | | | | APPROP | RIATION/BUDGET ACTIVITY | | | | | | | | | | | | | EM NO | | | | | | | | | | | | | | | S | UBH | IEAD | NO. | | | | OP,N - B | A2 COMMUNICATIONS & ELECTRONIC EQU | IPMENT | | | | | | | | | | ١ | NAVS | TAR G | PS BL | _I 265 | 57 | | | | | | | | | | | | 5 | 21R | | | | | | | | | S | | ACCEP | BAL | | AL YEAR | 0 | 5 | | | | | | | | F | ISCAL | YEAR | | 06 | | | | | | | FISCA | L YE | AR | 07 | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | CY | 04 | | | CAL | ENDA | R YEA | R | 05 | | | | | | CAL | ENDA | R YEA | AR | 06 | 6 | | | С | ALEN | NDAR ' | YEAR | | 07 | | CODE | | | R | QTY | то | AS OF | | | | | | | | | 0 | N | D | J | F M | Α | | J | J | | | 0 | | | - | | A N | l J | J | A S | | | | | v | | 1-Oct | 1-Oct | | | | | | | | | С | 0 | E | | E A | Р | | | U | U | | | E | | E | Α | P A | U | U | U E | | | | FY | | | | | | | | | | | | | Т | ٧ | С | N | B R | R | Υ | N | L | G | Р ' | т ' | / C | N | В | R | R Y | N | L | G P | | - | 1R009 | NAVSSI | 05 | | 5 | 5 | 06 | | 3 | | 3 | | | | | | | | | | Α | | | 3 | | | | | | | | | | | | | | | | | | | 07 | | 6 | | 6 | - | 4 | | | 6 | | | | | | 1R011 | NAVSSI - Retrofit | 05 | | 3 | 3 | 06 | | 3 | | 3 | | | | | | | | | | Α | | | 3 | | | | | | | | | | | | | | | | | | | 07 | | 1 | | 1 | 4 | | | 1 | | | | | | 1R013 | NAVWAR Hardware | 04 | | 44 | 39 | 5 | | | | | | | | | 2 | 2 | 1 | 05 | | 40 | | 40 | | | | | | | | | 1 | 2 | 2 | 3 | 3 4 | 3 | 3 | 4 | 3 | 3 | 9 | | | | | | | | | | | | | 06 | | 35 | | 35 | | | | | | | | | | | | Α | | | | | | | | 1 | 1 2 | 3 | 3 | 4 | 3 3 | 4 | 3 | 4 4 | | | | 07 | | 29 | | 29 | Α | | | | | | | | 1R016 | WRN 6 Upgrade | 06 | | 25 | | 25 | | | | | | | | | | | | | Α | | | | | 2 | 2 | 2 | 2 2 | 2 | 2 | 2 | 2 2 | 2 | 3 | | | | | 07 | | 20 | | 20 | Α | | | | | 2 2 | | 1R018 | GPS Handhelds | 06 | | 182 | | 182 | | | | | | | | | | | | | Α | | | | | 15 | 15 1 | 5 1 | 5 15 | 15 | 15 | 15 | 15 1 | 5 16 | 16 | | | | | 07 | | 125 | | 125 | Α | | | | | 13 13 | • | | • | | | | | | | | | | | OCT | NOV | DEC | JAN | FEB MAR | APR | MAY | JUN | JUL | AUG | SEP O | CT N | OV DEC | JAN | FEB I | MAR / | APR MA | Y JUN | I JUL | AUG SEF | | | | | RODUCTION RATE | | | PROCUREMEN | T LEAD TIMES | | | | |---------------|-------------------|-----|----------------|------|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | NAVSSI | ACS | 1 | 25 | 50 | | | | | | | | NAVSSI | RCI | 1 | 25 | 50 | | | | | | | | NAVWAR | RSL, UK | 250 | 480 | 1272 | | | | | | | | WRN 6 Upgrade | WRLC/TYAD | 1 | 2 | 5 | | | | | | | | WRN X | TBD | | | | | | | | | | | GPS Handhelds | Rockwell Collins | 1 | 119 | 2500 | | | | | | | P-1 Shopping List-Item No - 52 - 10 of 11 Exhibit P21 - Production Schedule Unclassified Classification ## UNCLASSIFIED CLASSIFICATION | DATE | = | | | | | | | |----------|------------------------------|---------------|---|----------|----------|----------|----------|------|-----|-----|-----|-------|-------|--------|--------------|------------|-------|-------|-------|-------|----------|-------|-------|-----|------|------|--------|--------|--------|--------|-----|----------|------------|---------|---------|------------|--------|-----------|-----| | | | | | | | | | | I | PRC | DU | JCT | ION | SC | HEI | DUL | E (C | Cont | tinu | ued) | | | | | | | | | | | | i | | | Fe | brua | ry 200 | 06 | • | | | • | | | | | | (DOI | EXH | IIBIT | P-2 | 1) | | i | | | | | • | | | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | P- | 1 ITEI | M NO | MEN | CLA | TURE | Ξ | | | | | | | | | | | | S | UBH | IEAD | NO. | | | | | OP,N - B | A2 COMMUNICATIONS & ELECTRON | IIC EQUIPMENT | | | | | | | | | | | | | N/ | AVSTA | AR G | PS BI | LI 26 | 57 | | | | | | | | | | | | | | 21R | | | | | | | | | | s | | ACCEP | BAL | _ | FISC | | AR | 0 | 8 | | | | | | | | | F | SCAL | YEAR | | 09 | | | | | | | ! | FISCA | | | 10 | | | | | COST | ITEM/MANUFACTURER | | | PROC | PRIOR | DUE | _ | CY | _ | | | | | | | YEAR | | 08 | | | | | | _ | ENDA | | | | 09 | | | Ь | | _ | NDAR | | | 10 | | | CODE | | | | QTY | то | AS OF | 0 | | | | | | | м . | | | S | | N | | 1 1 | F M | | | J | J | Α | S | 0
C | N | | | | | | M J | | Α | | | | | | v | | 1-Oct | 1-Oct | C | | | | | | | | | J U
L G | | | | | | E A | | | | U | U
G | E
P | C
T | 0
V | | | E
B | | | A U
Y N | | | | | | | FY | | | | | Ľ | V | C | N | В | К | К | Y | , , | L G | Р | +- | v | C | N | 3 K | К | Y | N | L | G | Р | - | V | C | N | в – | K | K Y | <u>r n</u> | l L | _ G | + | | 1R009 | NAVSSI | | | | | | | | | | | | | | _ | _ | 1 | | | | | + | | 1 | | | | | | | | - | + | + | + | + | + | + | + | | 111000 | 10.0001 | 05 | | 5 | 5 | | | | | - | | - | - | - | - | | + | | | + | | - | | 1 | | | | | | | | - | - | + | _ | _ | _ | + | † | | | | 06 | | 3 | 3 | | | | | | | | | | - | | - | | | - | | | | | | | | | | | | - | + | + | + | + | + | + | + | | | | 07 | | 6 | 6 | \dashv | \pm | _ | + | _ | + | T | | 1R011 | NAVSSI - Retrofit | 05 | | 3 | 3 | 06 | | 3 | 3 | I | Ī | | | | 07 | | 1 | 1 | \sqcup | | \perp | \perp | ᆚ | ┷ | Ш | | | 1R013 | NAVWAR Hardware | \vdash | | _ | | _ | | ┷ | | | | | 05 | | 40 | 40 | | | | | | | | | _ | | | - | | | - | | | | - | | | | | | | | \vdash | - | + | _ | _ | |
+- | 4 | | | | 05 | | 40 | 40
35 | | <u> </u> | | | | | | | _ | _ | | | | _ | | - | | | - | | | | | | | | \vdash | $-\!\!\!+$ | + | | | | + | — | | | | 06
07 | | 35
29 | 33 | 29 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 3 | 3 (| 2 2 | 2 | | | | \vdash | | | | | | | | | | | \vdash | -+ | + | | - | - | + | + | | 1R016 | WRN 6 Upgrade | 06 | | 25 | 25 | 29 | | | 3 | 2 | | 3 | _ | 2 3 | , | 3 3 | | + | 1 | | | | | | | | | | | | | r t | -+ | + | - | + | + | + | + | | 111010 | VVIII o opgiado | 07 | | 20 | 4 | 16 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | _ | | | 1 | | | | | | | | | | | | | \vdash | + | + | - | + | + | + | + | | 1R018 | GPS Handhelds | 06 | | 182 | 182 | <u> </u> | Ť | | - | _ | _ | _ | _ | | - | - - | 1 | | | | | + | | 1 | | | | | | | | | - | + | _ | + | + | + | 1 | | | | 07 | | 125 | 26 | 99 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 3 3 | 3 2 | 2 | | | | 1 | | | | 1 | | | | | | | | ΠŤ | | \top | | | | 1 | 1 | I | | I | | 1 | \Box | | \bot | | ╧ | | ╧ | | | | | | | | | | ост | NOV | DEC | JAN | FEB | MAR A | APR N | IAY JL | IN JU | JL AUG | S SEF | P OCT | NOV | / DEC | JAN F | EB MA | R APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB N | MAR A | APR M | MAY JU | IN JUL | L AUG | SEP | | | | F | PRODUCTION RATE | E | | PROCUREMEN | T LEAD TIMES | | | | |---------------|-------------------|-----|-----------------|------|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | NAVSSI | ACS | 1 | 25 | 50 | | | | | | | | NAVSSI | LITTON | 1 | 25 | 50 | | | | | | | | NAVWAR | RSL, UK | 250 | 480 | 1272 | | | | | | | | WRN 6 Upgrade | WRLC/TYAD | 1 | 2 | 5 | | | | | | | | WRN X | TBD | | | | | | | | | | | GPS Handhelds | Rockwell Collins | 1 | 119 | 2500 | | | | | | | P-1 Shopping List-Item No - 52 - 11 of 11 ### **UNCLASSIFIED** | | | BUD | GET ITEM JUSTIFICA | TION SHEE | Т | | | DATE: | | | | |-----------------------|--------------|-------------|---------------------|--------------|---------|-----------------|---------------|--------------|---------------|---------------|---------| | | | | P-40 | | | | | | Februa | ry 2006 | | | APPROPRIATION/BUI | DGET ACTIVIT | Υ | | | | P-1 ITEM NOM | ENCLATURE | | | | | | OTHER PROCURE | EMENT, NA | VY/BA-2 Cor | nmunications and El | ectronic Equ | ıipment | Armed | Forces Radi | o and TV Ser | vice/BLI: 266 | 6600 - Subhea | ad 82K0 | | Program Element for C | ode B Items: | | | | | Other Related F | Program Eleme | nts | | | | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | \$26.1 | | \$4.1 | \$4.3 | \$4.5 | \$4.6 | \$4.7 | \$4.4 | \$4.4 | | \$31.0 | | SPARES COST | | | | | | | | | | | _ | | (In Millions) | | | | | | | | | | | \$0.0 | PUC K0001: AFRTS Program - AFRTS shipboard entertainment systems provide improved quality of life at sea and at overseas shore bases. These systems contribute significantly to the habitability of Navy ships by providing and distributing news, command information, training, and entertainment programming using the latest technology available. These systems improve morale, combat effectiveness and retention rates of deployed personnel. All AFRTS systems use Commercial-Off-the-Shelf (COTS) equipment. Naval Media Center (NAVMEDIACEN) Fleet Support Detachments (FSDs) are the Installing agents for these systems. Each system installation is made based on ship availability and coordinated through the TYCOM's. The AFRTS program consists of the following systems: (a) SITE CCTV - 2000/500: This SITE system is designed for aircraft carriers (CV/CVN). It is used to playback videocassettes and compact discs distributed by AFRTS and NMPS over four channels on a cable distribution system. This system also allows for the production of training tapes and command information programs. Systems are designed to interface with pier side cable systems where available. Requires manpower of two dedicated technicians and three operators. A total of seven systems required at an estimated unit cost of \$406.8K. Five units were procured in FY03 and prior. The remaining two (2) units were procured in FY04 through FY 05. Each system requires three to ten months lead time to procure and install. SITE 2000/500 includes Television Direct-to-Sailor (TV-DTS) below decks equipment used to receive and distribute satellite programming onboard U.S. Navy ships. TV-DTS is a joint effort with SPAWAR. SPAWAR is procuring the above decks equipment (satellite dishes) and NAVMEDIACEN is responsible for bringing the signal from the satellite receiver and distributing it throughout the ship. SITE CCTV - Digital/500: is the next generation of the SITE 2000/500 project beginning in FY 2006. A total of seven (7) SITE CCTV - Digital/500 units will be procured. (b) SITE 2000/400 - This SITE system is designed for large amphibious and auxiliary ship classes (AGF/AOE/AS/LCC/LHA/LHD/LPD/LSD). Same as SITE 2000/500 system, with the exception of studio production capability and lesser editing capability. Requires manpower of one dedicated technician and operator. A total of 30 systems are required at an estimated unit cost of \$229.6K. Twenty four units were procured in FY03 and prior. The remaining six (6) units were procured in FY04 through FY 05. Each system requires two to eight months lead time to be procured and installed. SITE 2000/400 includes Television Direct-to-Sailor (TV-DTS) below decks equipment used to receive and distribute satellite programming onboard U.S. Navy ships. TV-DTS is a joint effort with SPAWAR. SPAWAR is procuring the above decks equipment (satellite dishes) and NAVMEDIACEN is responsible for bring the signal from the satellite receiver and distributing it throughout the ship. SITE CCTV - Digital/400 is the next generation of the SITE 2000/400 project beginning in FY 2006. A total of twenty-eight (28) SITE CCTV - Digital/400 units will be procured. P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 ### UNCLASSIFIED | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|------------------------|---| | P-40 CONTINUATION | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY/BA-2 Communications and Electronic Equipment | Armed Forces Radio and | d TV Service/BLI: 266600 - Subhead 82K0 | (c) SITE 2000/300 - This SITE system is designed for smaller combatants ship classes (CG/DD/DDG/FFG). This system is used primarily for playback of AFRTS and NMPS cassettes over two channels. Capable of producing simple local programs for training and command information. Requires manpower of one dedicated technician who also serves as operator. A total of 106 systems are required at an estimated unit cost of \$93.6K. Seventy two units were procured in FY03 and prior. The remaining 34 units will be procured in FY04 through FY 06. Each system requires two to eight months lead time to procure and install. SITE 2000/300 includes Television Direct-to-Sailor (TV-DTS) below decks equipment used to receive and distribute satellite programming onboard U.S. Navy ships. TV-DTS is a joint effort with SPAWAR. SPAWAR is procuring the above decks equipment (satellite dishes) and NAVMEDIACEN is responsible for bring the signal from the satellite receiver and distributing it throughout the ship. SITE CCTV - Digital/300 is the next generation of the SITE 2000/300 project beginning in FY 2006. A total of (83) SITE CCTV - Digital/300 units will be procured. (d) SITE 2000/200 - Compact system used to playback AFRTS and NMPS cassettes over two channels on submarines (SSN/SSBN). Capable of making simple recordings for training and command information. Requires no dedicated technician or operator. A total of 50 systems are required at an estimated unit cost of \$62.0K. Thirty six units were procured in FY03 and prior. The remaining fourteen units were procured in FY04 through FY05. Each system requires two to eight months lead time to procure and install. SITE CCTV - Digital/200 is the next generation of the SITE 2000/200 project beginning in FY 2006. A total of (42) SITE CCTV - Digital/200 units will be procured. (f) Integrated Radio Frequency Distribution System (IRFDS - Circuit 27TV): provides ship-wide transmission of news, command information, training and entertainment programming to sailors while at sea. The IRFDS receives audio and video signals from the SITE and TV-DTS systems and distributes the signals to all installed shipboard receivers. The IRFDS brings together the various independent distribution systems and integrates them onto a single transport medium for distribution throughout the ship This system replaces the unsupportable Circuit 14TV. IRFDS is a COTS system. IRFDS procurement also includes the purchase of equipment to integrate all television displays onto one distribution system. Total of 106 systems are required. An average unit cost to engineer, furnish and install is \$291.8K. Each system requires a three to ten months lead time to be procured and installed. The following ship classes require the total of 106 IRFDS units: CG, CV/CVN, DD, DDG, FFG. PUC K0INS: This funding supports the installation of SITE, TV-DTS, and IRFDS systems onboard Navy ships. Installations are performed by Naval Media Center Fleet Support Detachments and are based on TYCOM nominations. P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 2 CLASSIFICATION:
UNCLASSIFIED DD Form 2454, JUN 86 ## **UNCLASSIFIED** | | WEAPONS SYSTE | | NALYSIS | Weapon | System | | DATE: | | | | | | | | | | | | |---------|---|------------|-------------------------|------------------|--|------------|------------|---------------|-----------|-----------------------|----------|-----------|------------|--|--|--|--|--| | Other P | PRIATION/BUDGET ACTIVITY rocurement, Navy | | | ID Code | | NOMENCLATU | :/00K0 | February 2006 | | | | | | | | | | | | BA-2 Co | ommunications and Electronic Ed | quipment | TOTAL COST IN THOU | SANDS OF DOLLARS | BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | | | | | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | | FY 2005 | | | FY 2006 | | | | | | | | | | | | | | Total Cost | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | SUBMARINES (N77) | | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/200 | Α | 2462.1 | | 7 | 58.9 | 412 | | | | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/200 | | | | | | | 6 | 71.8 | 431.0 | 6 | 74.5 | 447.0 | | | | | | | | SURFACE SHIPS (N76) | | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/300 | А | 6653.5 | | 14 | 93.8 | 1,312.8 | 5 | 97.2 | 486.0 | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/300 | | | | | | | 6 | 106.5 | 639.0 | 10 | 112.9 | 1,129.0 | | | | | | | K0001 | SITE CCTV - 2000/400 | А | 5223.5 | | 3 | 233.0 | 699.0 | | | | | | , | | | | | | | K0001 | SITE CCTV - DIGITAL/400 | | | | | | | 4 | 245.9 | 983.6 | 4 | 269.2 | 1,076.8 | | | | | | | K0001 | IRFDS - (Circuit 27TV) | А | 5880.3 | | 4 | 292.1 | 1,168.2 | 4 | 299.6 | 1,198.4 | 4 | 308.8 | 1,235.2 | | | | | | | | AIRCRAFT CARRIES (N78) | | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/500 | A | 2243.0 | | 1 | 387.0 | 387.0 | | | | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/500 | | | | | | | 1 | 404.0 | 404.0 | 1 | 417.0 | 417.0 | | | | | | | KOINS | Equipment Installation (NON-FMP) | A | 1129.0 | | | | 162.0 | | | 167.0 | | | 176.0 | | | | | | | | Equipment installation (NOTETIME) | | 1123.3 | | | | 102.0 | | | 107.0 | | | 110.0 | Total NAVSEA (AFRTS) 1 2446. JUN 86 | D 4 011 | 23,591.4
OPPING LIST | | | | 4,141.0 | | | 4,309.0
CLASSIFICA | TION | | 4,481.0 | | | | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 3 **UNCLASSIFIED** CLASSIFICATION: | | WEAPONS S | Weapon S | ystem | DATE: | | | | | | | | | | | | | | |---------|---|----------|------------|------------|-----------|-----------|------------|------------|-----------|--------------|----------|-----------|--------------|-------------|------|----------|------| | | | | | | F | 06 | | | | | | | | | | | | | | PRIATION/BUDGET ACTIVITY
Procurement, Navy | ID Code | P-1 ITEM I | NOMENCLAT | URE/SUBHI | EAD | | | | | | | | | | | | | | ommunications and Electronic | | BLI 266 | 600 - Arm | ed Force | s Radio | and TV S | ervice/82k | (0 - Subl | head 82k | (0 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | COST | ELEMENT OF COST | | EV 2000 | | | FY 2009 | | | FY 2010 | | - | FY 2011 | | To C. | | Т. | otal | | CODE | ELEMENT OF COST | FY 2008 | | | | F1 2009 | | | FY 2010 | | FY 2011 | | | To Complete | | Total | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Cost | Quantity | Cost | | | SUBMARINES (N77) | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/200 | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/200 | 6 | 76.3 | 458 | 6 | 78.0 | 468.0 | 6 | 79.7 | 478.0 | 6 | 81.2 | 487.0 | SURFACE SHIPS (N76) | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/300 | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/300 | 10 | 115.2 | 1152.0 | 10 | 117.9 | 1179.0 | 10 | 117.9 | 1179.0 | 10 | 120.3 | 1203.0 | | | | | | K0001 | SITE CCTV - 2000/400 | 10 | 110.2 | 1102.0 | 10 | 117.5 | 1175.0 | 10 | 117.5 | 1175.0 | 10 | 120.0 | 1200.0 | | | | | | K0001 | SITE CCTV - DIGITAL/400 | 4 | 274.7 | 1098.6 | 4 | 280.9 | 1123.4 | 4 | 277.8 | 1111.0 | 4 | 282.0 | 1128.0 | | | | | | | IRFDS - (Circuit 27TV) | 4 | 315.6 | 1262.4 | | 320.9 | 1283.6 | 3 | 321.0 | 963.0 | | 323.0 | 969.0 | | | | | | K0001 | IRPDS - (Circuit 271V) | 4 | 313.0 | 1202.4 | 4 | 320.9 | 1203.0 | 3 | 321.0 | 963.0 | 3 | 323.0 | 909.0 | | | | | | | AIRCRAFT CARRIES (N78) | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - 2000/500 | | | | | | | | | | | | | | | | | | K0001 | SITE CCTV - DIGITAL/500 | 1 | 426.0 | 426.0 | 1 | 436.0 | 436.0 | 1 | 444.0 | 444.0 | 1 | 454.0 | 454.0 | | | | | | 10001 | SITE COTY BIGHTNESSO | ' | 420.0 | 420.0 | | 430.0 | 430.0 | ' | 444.0 | 444.0 | ' | 404.0 | 404.0 | | | | | | KOINS | Equipment Installation (NON-FMP) | | | 179.0 | | | 182.0 | | | <u>187.0</u> | | | <u>190.0</u> | 4,672.0 | | | 4,362.0 | | | 4,431.0 | | | | | | | | | | | UD FORM | 1 2446, JUN 86 | | P-1 SHOPPI | NG LIST | | | | | | | | | CLASSIFICA | ATION: | | | | # **UNCLASSIFIED** | BUDGET PROCUREN | MENT HISTO | RY AND | PLANNING EXHIBIT | (P-5A) | | Weapon System | A. DATE | | | | | | | |------------------------------|-------------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------|--|--|--| | | | | | | | | February 2006 | | | | | | | | B. APPROPRIATION/BUDGET | ACTIVITY | | | | C. P-1 ITEM NOME | ENCLATURE | | SUBHEAD | | | | | | | Other Procurement, I | Navy | | | | 266600 - Arm | ed Forces Radio & T\ | AFRTS) | 82 | 82K0 | | | | | | BA-2 Communication | s and Elect | ronic Equ | uipment | | | | • | | | | | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | | | FY 05 | | | | | | | | | | | | | | | SITE CCTV - 2000/200 | 7 | 58.9 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/04 | 1/05 | YES | | | | | | SITE CCTV - 2000/300 | 14 | 93.8 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/04 | 1/05 | YES | | | | | | SITE CCTV - 2000/400 | 3 | 233.0 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/04 | 1/05 | YES | | | | | | SITE CCTV - 2000/500 | 1 | 387.0 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/04 | 2/05 | YES | | | | | | IRFDS - (Circuit 27TV) | 4 | 292.1 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/04 | 2/05 | YES | | | | | | FY 06 | | | | | | | | | | | | | | | SITE CCTV - Digital 200 | 6 | 71.8 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 2/06 | YES | | | | | | SITE CCTV - 2000/300 | 5 | 97.2 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 1/06 | YES | | | | | | SITE CCTV - Digital 300 | 6 | 106.5 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 2/06 | YES | | | | | | SITE CCTV - Digital 400 | 4 | 245.9 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 2/06 | YES | | | | | | SITE CCTV - Digital 500 | 1 | 404.0 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 2/06 | YES | | | | | | IRFDS - (Circuit 27TV) | 4 | 299.6 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/05 | 2/06 | YES | | | | | | FY 07 | | | | | | | | | | | | | | | SITE CCTV - Digital 200 | 6 | 74.5 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/06 | 2/07 | YES | | | | | | SITE CCTV - Digital 300 | 10 | 112.9 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/06 | 2/07 | YES | | | | | | SITE CCTV - Digital 400 | 4 | 269.2 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/06 | 2/07 | YES | | | | | | SITE CCTV - Digital 500 | 1 | 417.0 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/06 | 2/07 | YES | | | | | | IRFDS - (Circuit 27TV) | 4 | 308.8 | T-ASA/Navmediacen | | MIPR/RCP | Various | 12/06 | 2/07 | YES | | | | | #### D. REMARKS ⁽¹⁾ In addition to hardware, SITE CCTV total cost includes production engineering and integration. ### **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | TIME PHASED REQUIREMENT SCHEDULE P-23 | | | | | A. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | | SITE CCTV-2000 / K0001 | | | | | | | C. DATE | | | | | | | | | | | | |---|--|--------|----|------|--|--------|---------|----|-----|-------------------|------------------------|-------|------------------------|-----|-----|------|---------------|--------------------|--------|-----|----|------|-------|----|----|----|----|----|-------| | | | | | BA-2 | | | | | | <u> </u> | | | | | | Fe | February 2006 | | | | | | | | | | | | | | | 1 | FY 200 | 3 | 4 | 1 | FY 200 | 05
3 | 4 | 1 | FY 200 |)6
3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4
 1 | 2 | 3 | 4 | LATER | _ | | ACTIVE FORCE INVENTORY (P) | 5 | 7 | 7 | 6 | 6 | 7 | 7 | 6 | 5 | 5 | SCHOOLS/OTHER TRAINING | OTHER | TOTAL PHASED REQ | 5 | 12 | 19 | 25 | 31 | 38 | 45 | 51 | 56 | 61 | | ASSETS ON HAND (P) | 5 | DELIVERY FY 03 & PRIOR
FY 03 & PRIOR | FY 04 (Procured 26 units) (C) | | 7 | 7 | 12 | FY 05 (Procure 25 units) (C) | | | | | | 7 | 7 | 11 | FY 06 (Procure 5 units) (C) | | | | | | | | | | 5 | FY 07 (C) | FY 08 (C) | FY 09 (C) | FY 10 (C) | FY 11 (C) | To Complete (C) | TOTAL ASSETS (C) | 5 | 12 | 19 | 31 | 31 | 38 | 45 | 56 | 56 | 61 | | QTY OVER (+) OR SHORT (-) | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 5 | 0 | | D. REMARKS | 1 | | E. | | RQMT | (QTY) | | | 192 | TOTAL | RQM | T 192 | INSTAL | LED | ONI | HAND | 0 | FY | 3 & PR | IOR | 0 | UNFL | INDED | 0 | | | | | | | Installations determined by TYCOM Nominations | tallations determined by TYCOM Nominations | | | APPN | 1 - | | | | | | | | 13 | 31 | | | | | | | | | | | | | | | | | | | 2 | 4 | | | | | | | | | | | | | | APPN - PROCUREMENT LEAD TIME | | | | | ADMIN IN 2 Months | | | INITIAL ORDER 1 Month | | | | REOR | REORDER
1 Month | | | | | | | | | | | | DD for 2447, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO 53 PAGE NO 5 # **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | BLI 200000 | TIN | ME PHASED R
PPLEMENT S | EQUIRI | EMENTS SCH | EDULE | Subnead 82KU | P-1 ITE | EM NOMENCLATUR | DATE | | | | | | | | | | |---|-----------|---|----------------------------|--|----------------------------|--|-----------------------|--|---------------|--|-----|--|---------------|---|-----------------------|--|--|--| | | • | | P-23 | | ŕ | | SITE | CTV-2000 / K00 | 001 | | | | February 2006 | | | | | | | APPROPRIATION Other Procu | ırement | | ctronic | Fauinment | | | | Installing Agent | t | | | | l | | | | | | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | | | | E.I./L | QTY | | | | | | | F | Y 2004 | | | FY 2005 | | | | | | | | | | | | | CG 59
CG 72
DDG 51
LSD 52
SSN 690 | 1 1 1 1 1 | CG 58
CG 60
DDG 58
DDG 61
LHA 1
SSN 721
SSN 724 | 1
1
1
1
1
1 | CG 69
DDG 54
DDG 64
DDG 65
LHA 4
SSN 722
SSN 754 | 1
1
1
1
1
1 | CG 56
CG 67
CVN 72
DDG 56
SSN 723
SSN 752 | 1
1
1
1
1 | CG 70
DDG 57
DDG 72
DDG 74
LSD 46
SSN 759 | 1 1 1 1 1 1 1 | DDG 59 1 DDG 68 1 DDG 75 1 DDG 77 1 DDG 84 1 SSN 717 1 SSN 773 1 | | DDG 76
DDG 78
DDG 79
DDG 81
LSD 52
SSN 760
SSN 771 | 1 1 1 1 1 1 1 | CVN 75
DDG 73
DDG 80
LHD 5
SSN 755
SSN 705 | 1
1
1
1
1 | | | | | | | | F | Y 2006 | | | | | | | • | | | | | | | | | DDG 63
DDG 83
DDG 85
LSD 44
SSN 708 | 1 1 1 1 1 | DDG 86
DDG 87
LPD 17
LSD 45
SSN 701 | 1 1 1 1 1 | | | | | | | | | | | | | | | | P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 6 CLASSIFICATION: ### **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | TIME PHASED | REQUIREMENT SCH | IEDULE | | | | | A. AP | PROPR | IATION | /BUDGE | T ACT | IVITY | | | B. P-1 | ITEM N | OMEN | CLATU | RE | | | | C. DA | \TE | | | 1 | | | | | |-----------------------------------|--|------------|----------|----------|----|----------|--------|--------|----------|----------|-------|-------|--------------|-------------|--------|--------|---------------|-------------|----|--------|---------|------|-------|--------|-------|-----|-----|----------|----------|-----|-------| | | P-23 Other Procurement, Navy SITE CCTV - Digital / K0001 | BA- | | | | | - | | | | | | _ | | | | | Fe | | ary 2 | 006 | | | | | | | | | | | FY 200 | | | _ | FY 20 | | | | FY 20 | | | | FY 200 | | | | FY 200 | | | | FY 20 | | | 1 | FY 20 | | _ | LATER | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | ACTIVE FORCE INV | /ENTORY | (P) | | | | | | | 6 | 5 | 6 | 6 | 5 | 5 | 5 | 6 | 5 | 5 | 5 | 6 | 5 | 5 | 5 | 6 | 5 | 5 | 5 | 6 | 5 | 5 | 60 | | SCHOOLS/OTHER | TRAINING | OTHER | TOTAL PHASED RE | EQ | | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 11 | 17 | 23 | 28 | 33 | 38 | 44 | 49 | 54 | 59 | 65 | 70 | 75 | 80 | 86 | 91 | 96 | 101 | 107 | 112 | 117 | 177 | | ASSETS ON HAND | | (P) | DELIVERY FY 03 &
FY 03 & PRIOF | FY 04 | | (C) | FY 05 | | (C) | FY 06 | (Procure 17 units) | (C) | | | | | | | 6 | 11 | FY 07 | (Procure 21 units) | (C) | | | | | | | | | | 6 | 5 | 10 | | | | | | | | | | | | | | | | | | | FY 08 | (Procure 21 units) | (C) | | | | | | | | | | | | | | 6 | 5 | 10 | | | | | | | | | | | | | | | FY 09 | (Procure 21 units) | (C) | | | | | | | | | | | | | | | | | | 6 | 5 | 10 | | | | | | | | | | | FY 10 | (Procure 21 units) | (C) | 6 | 5 | 10 | | | | | | | FY 11 | (Procure 21 units) | (C) | 6 | 5 | 10 | | | To Complete | | (C) | 55 | | TOTAL ASSETS | | (C) | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 17 | 17 | 23 | 28 | 38 | 38 | 44 | 49 | 59 | 59 | 65 | 70 | 80 | 80 | 86 | 91 | 101 | 101 | 107 | 112 | 122 | 177 | | QTY OVER (+) OR S | SHORT (-) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 0 | | D. REMARKS | | | <u> </u> | <u> </u> | E. | <u> </u> | RQMT | (QTY) | <u> </u> | <u> </u> | 0 | TOTA | L RQM | T 160 | INSTAL | LED | ON | HAND | 0 | FY (| 03 & PF | RIOR | 0 | UNF | JNDED | C |) | <u> </u> | <u> </u> | | 1 | | Installations det | termined by TYCOM N | ominations | | | | 105: | | | | | | | | | | 0 | | | | UNI | DELIVE | RED | | | | | _ | | | | | | | | | | | 1. | APPN | _ | | | | | | | | | | | 2. | APPN | 3. | PROC | CUREMI | ENT LE | AD TIM | E | | | ADMII
2 M | N
Ionths | | INITIA | L ORDI
1 N | ER
Ionth | | | | REOR | | /lonth | | | | | | | | DD for 2447, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO 53 PAGE NO 7 # **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | BLI 200000 | TIM | ME PHASED R
PPLEMENT S | EQUIR | EMENTS SCH | EDULE | Subnead 82KU | P-1 ITE | EM NOMENCLATUR | E/PROJE | CT UNIT | | | DATE | | | |--|---|--|-------------|--|-----------------------|---|------------------|--|---------------|---|-----------------------|---|-------------|--|-------------| | | (00 | T I EEMERT O | P-23 | | · DATA, | | | SITE CCTV - D | igital/ K | 0001 | | | | February 2006 | 6 | | Other Proc | uremen | GET ACTIVITY
t, Navy
ions and Elec | ctronic | Fauinment | | | <u> </u> | Installing Agent | t | | | | | | | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | E.I./L | QTY | | • | | F | Y 2006 | | | | | | | FY 2 | 2007 | • | | • | | | AOE 1 1 CVN 73 DDG 90 1 ARS 53 DDG 71 1 DDG 92 LHD 2 1 LHA 5 SSN 715 1 SSN 21 SSN 758 1 | | | | | | | DDG 94
DDG 95
DDG 91
LHD 1
SSN 750
DDG 89 | 1 1 1 1 1 1 1 | AOE 3
DDG 93
DDG 99
LSD 48
SSN 766
SSN 772 | 1
1
1
1
1 | CG 57
DDG 70
DDG 98
LHD 4
SSN 770 | 1 1 1 1 1 | CVN 76
DDG 96
DDG 97
SSN 716
SSN 718 | 1 1 1 1 1 | | | | | F | Y 2008 | | | | | • | | FY 2 | 2009 |
• | | • | | ARS 52
CG 52
DDG 60
DDG 67
SSN 767 | 1
1
1
1
1 | AOE 4
CG 64
DDG 62
DDG 66
LHD 3
SSN 768 | 1 1 1 1 1 1 | ARS 50
CG 66
DDG 53
LSD 49
SSN 753 | 1
1
1
1
1 | CVN 68
CG 65
CG 68
LSD 43
SSN 756 | 1
1
1
1 | CG 61
CG 71
DDG 55
LSD 49
SSN 761 | 1 1 1 1 1 1 | CG 55
CG 63
CG 73
LHA 3
SSN 720
SSN 769 | 1
1
1
1
1 | CG 53
DDG 88
DDG 54
LSD 42
SSN 22 | 1 1 1 1 1 1 | CG 54
CVN 69
LHD 7
SSN 725
SSN 764 | 1 1 1 1 1 1 | P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 8 CLASSIFICATION: # **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | BLI 200000 | TIN | ME PHASED RI | EQUIR | EMENTS SCH | DULE | Subileau 62NU | P-1 ITE | M NOMENCLATUR | E/PROJE(| CT UNIT | | | DATE | | | |---------------------------|---|--------------|------------|------------|-------|---------------|---------|------------------------|-----------|-------------------------------------|-------------|--|------------------|-------------------------------------|-------------| | | (50 | IPPLEMENT SH | P-23 | | DATA) | | | SITE CCTV - D | igital/ K | 0001 | | | | February 2006 | 3 | | APPROPRIATION Other Procu | ıremen | | rtronic | Fauinment | | | | Installing Agent | | | | | | | | | 1ST QTR | | 2ND QTR | , ti Oilic | 3RD QTR | | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | E.I./L | QTY | | | | F | Y 2010 | | | | | | | FY 2 | 2011 | | | | | DDG Class
SSN Class | G Class 4 DDG Class 2 DDG Class 2 DDG Class | | | | | | 2 1 2 | DDG Class
SSN Class | 4 1 | DDG Class
LPD Class
SSN Class | 2
2
2 | DDG Class
LPD Class
CVN Class
SSN Class | 2
1
1
1 | DDG Class
CVN Class
SSN Class | 2
1
2 | | | ı | 1 | | | | | 1 | | | | | <u> </u> | P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 9 CLASSIFICATION: BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | | REQUIREMENT SCI | | | | | | | PROPR | IATION | l/BUDG | ET ACT | IVITY | | | B. P-1 | ITEM N | OMEN | CLATU | RE | | | | C. DA | TE | | | 1 | | | | | | | | | |--------------------------------|---------------------|------------|---|-------|----------------|-------|----------|---------|----------|--------|--------|-------|---------|-------|----------|------------|--------|--------|------|-------|---------|------|-------|--|---------|-----|----|--------|----|----|----|--------------------|----|----|-------| | | P-23 | | | | | | Oth | er P | rocu | reme | ent, I | Navy | , | | IRF | DS (| Circu | ıit 27 | 7TV) | - K0 | 0001 | BA- | | | | | | | | | | | | | | | | Fe | brua | | 006 | | | | | | | | | | | | | | 1 | FY 20 | 04
3 | 4 | 1 | FY 200 |)5
3 | 4 | 1 | FY 20 | 06
3 | 4 | 1 | FY 200 | 7 | 4 | 1 | FY 20 | 08 | 4 | 1 | FY 200 |)9
3 | 4 | 1 | FY 20° | 10 | 4 | 1 | FY 20 ⁻ | 11 | 4 | LATER | | | | | | | ľ | 4 | _ ' | | 3 | 4 | ı' | | 3 | 7 | | | Š | 4 | L' | | ď | 7 | | | 3 | 4 | L' | | 3 | 4 | | | 3 | 4 | | | ACTIVE FORCE INV | /ENTORY | (P) | 1 | 0 | 1 | 1 | 1 | 45 | | SCHOOLS/OTHER 1 | TRAINING | OTHER | TOTAL PHASED RE | Q | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 28 | 29 | 30 | 31 | 76 | | ASSETS ON HAND | | | 1 | DELIVERY FY 03 & FY 03 & PRIOF | FY 04 | (Procure 4 units) | (C) | | 1 | 1 | 2 | FY 05 | (Procure 4 units) | (C) | | | | | | 1 | 1 | 2 | FY 06 | (Procure 4 units) | (C) | | | | | | | | | | 1 | 1 | 2 | FY 07 | (Procure 4 units) | (C) | | | | | | | | | | | | | | 1 | 1 | 2 | | | | | | | | | | | | | | | | | | | FY 08 | (Procure 4 units) | (C) | | | | | | | | | | | | | | | | | | 1 | 1 | 2 | | | | | | | | | | | | | | | FY 09 | (Procure 4 units) | (C) | 1 | 1 | 2 | | | | | | | | | | | FY 10 | (Procure 3 units) | (C) | 1 | 1 | 1 | | | | | | | FY 11 | (Procure 3 units) | (C) | 1 | 1 | 1 | | | To Complete | | (C) | 45 | | TOTAL ASSETS | | | 1 | 2 | 3 | 5 | 5 | 6 | 7 | 9 | 9 | 10 | 11 | 13 | 13 | 14 | 15 | 17 | 17 | 18 | 19 | 21 | 21 | 22 | 23 | 25 | 25 | 26 | 27 | 28 | 28 | 29 | 30 | 31 | 76 | | QTY OVER (+) OR S | SHORT (-) | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | D. REMARKS | | | | | E. | | RQMT | (QTY) | | 106 | | TOTA | L RQM | 1 106 | INSTAL | 30 | ON | HAND | 0 | | 03 & PR | | 0 | UNFU | INDED | 0 | | | | | | | | | | | Installations det | termined by TYCOM N | ominations | | | 1. | APPN | 1 - | | | | | | | | \vdash | | | | | UNI | DELIVE | NED | | | | | 1 | | | | | | | | | | | • | | | | 2 | APPN | 1. | | | | | | | | ₩ | | | | | _ | | | | | | | - | | | | | | | | | | | | | | | <u>د.</u>
ع | | UREM | FNTIF | ΔD TIM | F | | | ADMIN | J | <u> </u> | INITIA | L ORDI | -R | | | 1 | REOR | DER | | | | 4 | | | | | | | | | | | | | | | J. | i noc | JUNLIVII | L.W. LE | ווווו שא | · L | | | | onths | | II WILLIAM | | onths | | | | ALOR | | onth | | | | | | | | | | | | DD for 2447, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO 53 PAGE NO 10 # **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | | TIME PHASED REQUIREMENTS SCHEDULE (SUPPLEMENT SHEET-INSTALLATION DATA) P-23A APPROPRIATION/BUDGET ACTIVITY | | | | | | | M NOMENCLATUR | | CT UNIT | | | DATE | February 2006 | 6 | |-------------|---|---------|---------|-------------|-----|---------|-----|------------------|-----|---------|------|---------|------|---------------|-----| | Other Procu | urement | | ctronic | : Fauinment | | | | Installing Agent | | | | | | | | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | E.I./L | QTY | | • | | F | Y 2004 | • | | • | | | | FY 2 | 2005 | | | | | CG 57 | 1 | CG 71 | 1 | DDG 66 | 1 | DDG 73 | 1 | DDG 76 | 1 | DDG 72 | 1 | DDG 54 | 1 | DDG 51 | 1 | | | | | F | Y 2006 | | | | | | | FY 2 | 2007 | | | | | DDG 57 | 1 | DDG 77 | 1 | DDG 59 | 1 | DDG 53 | 1 | DDG 55 | 1 | DDG 58 | 1 | DDG 62 | 1 | DDG 56 | 1 | P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 11 CLASSIFICATION: # **UNCLASSIFIED** BLI 266600 - Armed Forces Radio and TV Service/82K0 - Subhead 82K0 | | TIME PHASED REQUIREMENTS SCHEDULE (SUPPLEMENT SHEET-INSTALLATION DATA) P-23A APPROPRIATION/BUDGET ACTIVITY | | | | | | | M NOMENCLATUR | | CT UNIT | | | DATE | February 2006 | 6 | |-------------|---|-----------|--------|-------------|-----|-----------|----------|----------------------|-----|-----------|------|-----------|------|---------------|-----| | Other Procu | rement | | tronic | : Equipment | | | <u> </u> | Installing Agent N/A | | | | | | | | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | E.I./L | QTY | | | | F | Y 2008 | | | • | | | | FY 2 | 009 | | | | | DDG Class | 1 | | | | F | Y 2010 | | | | | | | FY 2 | 011 | | | | | DDG Class | 1 | DDG Class | 1 | DDG Class | 1 | DDG Class | 1 | | | DDG Class | 1 | DDG Class | 1 | DDG Class | 1 | P-1 SHOPPING LIST ITEM NO. 53 PAGE NO. 12 CLASSIFICATION: | | | BUDGE | T ITEM JUS | TIFICATION S | SHEET | | | DATE: | | | | | |-----------------------|---------------|----------|---------------|---------------|----------|--------------|------------|----------------|--------------|--------------|----------|--------| | | | | P-4 | 10 | | | | | ı | February 200 | 6 | | | APPROPRIATION/BUI | OGET ACTIVITY | / OT | HER PROCUR | EMENT, NAVY · | - (BA-2) | P-1 ITEM NOM | IENCLATURE | • | | - | | | | Communications 8 | & Electronics | s Equipn | nent | | | | Strat | tegic Platforr | n Support Ed | quipment/#26 | 67600 | | | Program Element for C | | | Other Related | Program Eleme | nts | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST | | | | | | | | | | | | | | (In Millions) | | Α | | \$5.2 | \$3.2 | \$3.8 | \$4.0 | \$4.0 | \$4.2 | \$4.3 | | \$28.7 | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | | | | <u> </u> | | <u> </u> | | | | | \$0.0 | ### PROGRAM DESCRIPTION/JUSTIFICATION: Funding in this P-1 line provides Non-Propulsion Electronics equipment that will be installed aboard TRIDENT Class submarines as part of the Obsolete Equipment Replacement (OER) Program. The OBSOLETE EQUIPMENT REPLACEMENT (OER) Program is the replacement of existing hardware/software that, though functional, has become operationally obsolete, is no longer in production or supportable with spare parts, has a high failure rate, or is no longer cost effective to maintain. OER hardware/software changes are expected to provide significant cost savings in reduced maintenance costs and use
Commercial-Off-The-Shelf (COTS) technology where ever possible as long as all technical requirements are met. This funding line provides funding to perform fully integrated system level testing and certification of changes to the TRIDENT Combat systems prior to installation of the changes on the ship. Integrated testing and certification provides assurance that when the changes are installed in the ship, the TRIDENT Combat system will operate as designed, allowing the ships to maintain their operational schedules and capabilities. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 54 PAGE NO. 1 ## **UNCLASSIFIED** | | WEAPONS SYSTEM
P-5 | | ALYSIS | | | Weapon Sy | rstem | | | | | | | February 2 | DATE:
2006 | |----------|--|---------|---------------------|------------|------------|------------|-----------|-----------|------------|----------|-----------|---------------------|----------|------------|----------------------| | Other Pi | RIATION/BUDGET ACTIVITY rocurement, Navy | | | | | ID Code | | | URE/SUBHE | | | | | - | | | BA-2: C | communications & Electronics Equ | uipment | 1 | | | Α | Strategic | Platform | Support E | quipment | /82P1 | | | | | | | | | TOTAL COS | T IN THOUS | ANDS OF DO | OLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2004 | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | N772 | | | | | | | | | | | | | | | | P1221 | Equipment OER | А | | | | | | | 5,229 | | | 3,242 | | | 3,838 | ים בספיי | 2446, JUN 86 | | |] | P-1 SHOPP | INCLICT | | | 5,229 | | | 3,242
CLASSIFICA | TIONI | | 3,83
CLASSIFICA | | | WEAPONS SYSTE | EM COST | ANALYSIS | 3 | | | Weapon Sy | stem | | | | | | | DATE: | | | |-------|----------------------------------|----------|-----------|------------|----------|------------|------------|----------|------------|------------|----------|-----------|------------|----------|----------|----------|--------| | | | | | | | | | | | | | Febr | uary 2006 | | | | | | | PRIATION/BUDGET ACTIVITY | | ID Code | P-1 ITEM | NOMENCLA | ATURE/SUBF | IEAD | | | | | | | | | | | | | Procurement, Navy | | | | | | | Ctuata m | a Diatfau | | Fa! | 4/02D4 | | | | | | | BA-Z: | Communications & Electronics Equ | ipment | | | | | Α | Strategi | c Platfori | n Support | Equipm | ent/82P1 | COST | ELEMENT OF COST | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | То | Complete | | Total | | CODE | | 0 | 11120 | T | 0 | 111210 | T | 0 | 11.2.0 | T. (-1.0) | 0 | Lucio | T | 0 | 01 | 0 | 01 | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Cost | Quantity | Cost | | | <u>N772</u> | | | | | | | | | | | | | | | | | | | 18772 | P1221 | Equipment OER | | | 3,967 | | | 4,043 | | | 4,178 | | | 4,284 | | | | 28,781 | 1 | | 3,967 | | | 4,043 | | | 4,178 | | | 4,284 | | 0 | | 28,781 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ## **UNCLASSIFIED** | BUDGET PROCUREMENT HISTORY AND PLANNING EXP | IIBII (P-5A | , | | | | Weapon System | | A. DATE | E-10 | 000 | |--|-------------|-----------------------|--------------------|-------------------|------------------|---|----------------|-------------------|------------------|------------------------| | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy BA-2: Communications & Electronic Equipment | | | | | _ |
OMENCLATURE
Platform Support Equipment
solete Equipment Replacement | | | February 20 | 82P1 | | | CHANTER | | | DED 10011E | CONTRACT | | | DATE OF | SPECS | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAILABLE
NOW | REVISIONS
AVAILABLE | | <u>FY 2005</u> | T | | | | | | | | T | | | Monitoring Workstation Technology Refresh | * | \$222.30 | NAVSEA | N/A | WX | NSWC CD, Philadelphia | 7/05 | 7/06 | Yes | | | 6" Countermeasures | * | \$37.20 | NAVSEA | N/A | WX | NUWC Newport, RI | 9/05 | 7/06 | Yes | | | DEML & Ship Sets | * | \$194.80 | NAVSEA | N/A | WX | SPAWAR Charleston, SC | 7/05 | 7/06 | Yes | | | CSA MK2 MOD 0 6" EXCM Overtime Spt. | * | \$25.00 | NAVSEA | N/A | WX | IMF Bangor, WA | 6/05 | 7/05 | Yes | | | SSBN 737 ERP Fire Watch | * | \$475.00 | NAVSEA | N/A | WX | IMF PAC Northwest | 4/05 | 7/05 | Yes | | | CCS Rev. 7.1.1 Light Off and Subsystem Functional Test | * | \$24.30 | NAVSEA | N/A | WX | NUWC Newport, RI | 4/05 | 7/05 | Yes | | | Common Alarm Panel Changes for SSGN NPES 9.1G | * | \$108.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/05 | 7/06 | Yes | | | SCAP Software Modifications to Spt. SSGN NPES 9.1G | * | \$517.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/05 | 7/06 | Yes | | | Replace SC Station Obsolete Equip. Upgrade | * | \$263.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/05 | 7/05 | Yes | | | SSGN CCS Rev. 9.0G/9.1G ShipAlt Development | * | \$150.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/05 | 7/05 | Yes | | | CCS Rev. 7.1.1 IC/TACNAV | * | \$175.00 | NAVSEA | N/A | WX | NSWC CD, Philadelphia | 4/05 | 7/05 | Yes | | | CCS Rev. 7.1.1 DPS | * | \$12.00 | NAVSEA | N/A | WX | NUWC Newport, RI | 1/05 | 6/05 | Yes | | | Common Platform Engineering | * | \$757.70 | NAVSEA | N/A | WX | NUWC Newport, RI | 4/05 | 7/05 | Yes | | | SSGN DPS Rev. 9.0G | * | \$1,392.60 | NAVSEA | N/A | wx | NUWC Newport, RI | 4/05 | 7/05 | Yes | | | SSGN Modernization Rev. 9.0G | * | \$125.00 | NAVSEA | N/A | wx | NUWC Newport, RI | 1/05 | 6/06 | Yes | | | SSGN Modernization Rev. 9.1G | * | \$25.00 | NAVSEA | N/A | wx | NUWC Newport, RI | 1/05 | 6/06 | Yes | | | Delete MK6 Mod 5 DDRT, PMP, DDRT Selector | * | \$36.40 | NAVSEA | N/A | wx | SPAWAR Charleston, SC | 9/05 | 7/06 | Yes | | | CCS Revision Engineering-Cert/Test | * | \$266.70 | NAVSEA | N/A
N/A | wx
wx | NUWC Newport, RI | 2/06 | 7/06 | Yes | | | CCS Revision Engineering-Cert/Test
CCS Rev. 6.4 (AN/BPS-15J) & CSA 6" CM | * | | NAVSEA | N/A
N/A | WX | TRF, Kings Bay | 11/05 | 7/06 | Yes | | | | * | \$102.00 | | | | | | | | | | AN/UNQ-9 Tactical Data Recorder TZ-901 (EMI Fix)
SSGN 726 Rev. 9.0G Dual Power Supply (MCW H/W Kit) | * | \$115.00
\$205.00 | NAVSEA
NAVSEA | N/A
N/A | WX
CPFF | NSWC CD, Philadelphia
Lockheed Martin, Eagan, MN | 11/05
11/05 | 7/06
7/06 | Yes
Yes | | | <u>FY 2006</u> | | | 1 | | | | | | | | | DPS- Modifications in Support of 9.0G | * | \$549.00 | NAVSEA | N/A | WX | NUWC Newport, RI | 3/06 | 6/06 | Yes | | | Common Platform Engineering | * | \$421.00 | NAVSEA | N/A | WX | NUWC Newport, RI | 3/06 | 6/06 | Yes | | | SSGN 728 9.0G/9.1G HM&E Material | * | \$168.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSGN 726 9.0G/9.1G HM&E Material | * | \$168.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSGN 728 9.0G/9.1G Modernization | * | \$679.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSGN 726 9.0G/9.1G Modernization | * | \$679.00 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSBN 738 CCS Rev. 7.1.1 Modernization | 1 | \$237.30 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSBN 736 CCS Rev. 7.1.1 Modernization | 1 | \$237.30 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 4/06 | 6/06 | Yes | | | SSBN 738 ERP Fire Watch (CM/7.1.1) | 1 | \$103.40 | NAVSEA | N/A | WX | TRF, Kings Bay | 4/06 | 6/06 | Yes | | | <u>FY 2007</u> | | | ļ | | | ' | | | | | | CCS Revision Engineering Cert/Test | * | \$2,755.10 | NAVSEA | N/A | WX | NUWC Newport, RI | 1/07 | 6/08 | Yes | | | SSGN 727 Rev. 9.0G/9.1G Modernization | * | \$679.00 | NAVSEA | N/A | WX | NUWC Newport, RI | 1/07 | 6/08 | Yes | | | SSBN 739 CCS Rev. 7.1.1 HM&E Material | 1 | \$166.60 | NAVSEA | N/A | CPFF | EB Corp., Groton, Ct | 3/07 | 6/08 | Yes | | | SSBN 739 CCS Rev. 7.1.1 Modernization | 1 | \$237.30 | NAVSEA | N/A | CPFF | EB
Corp., Groton, Ct | 3/07 | 6/08 | Yes | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 54 PAGE NO. 4 UNCLASSIFIED ^{*} A variety of hardware procured at different quantities. ### **UNCLASSIFIED** | | | В | UDGET ITEM JUSTIFICA | TION SHEE | Т | | | DATE: | | | | |--------------------------------------|----------------|------------|-----------------------|--------------|---------|-----------------|---------------|--------------|---------|----------------|---------| | | | | P-40 | | | | | | FEBRU/ | ARY 2006 | | | APPROPRIATION/BL | JDGET ACTIVIT | Υ | | | | P-1 ITEM NOM | IENCLATURE | | | | | | OTHER PROCUR | REMENT, NA | /Y/BA-2 | Communications and El | ectronic Equ | uipment | OTHER TRA | INING EQU | PMENT/ LI: 2 | 2762 | | | | Program Element for | Code B Items: | | | | | Other Related I | Program Eleme | nts | | | | | | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total | | QUANTITY | N/A | | N/A | | | COST
(In Millions)
SPARES COST | \$302.1 | | \$42.1 | \$39.2 | \$19.8 | \$33.6 | \$42.1 | \$45.4 | \$36.6 | | \$561.0 | | (In Millions) | | | | | | | | | | | \$0.0 | The equipment procured under the Other Training Equipment line supports various types of Communication and Electronic training requirements: Procures sustaining and training equipment/systems, training aids and logistic support equipment to support Fleet training requirements. #### (MB032) SUSTAINING TECHNICAL TRAINING EQUIPMENT Funds procure Communication and Electronic Technical Training Equipment (TTE) identified by the Chief of Naval Education and Training (CNET) and the Surface Warfare Training Requirements Review (SWTRR) process, as approved by CNO. This TTE sustains a better quality of training and/or replaces equipment beyond economical repair. #### (MB040) BATTLE FORCE TACTICAL TRAINING (BFTT) Funds will procure equipment/systems to support the Battle Force Tactical Training (BFTT) Program, which will provide the capability for coordinated shipboard combat system team and Battle Group/Battle Force (BG/BF) training in port. BFTT will provide realistic joint warfare training across the spectrum of armed conflict, realistic unit level team training in all warfare areas, a means to link ships together which are in different homeports for coordinated training, external stimulation of shipboard training systems and simulation of non-shipboard forces such as friendly, neutral, and enemy ships, aircraft and submarines. BFTT will use a distributed architecture in order to integrate existing on-board/embedded trainers, and will utilize Distributed Interactive Simulation (DIS) protocols to provide Battle Group/Force Commanders with the ability to conduct coordinated, realistic, high stress, interactive combat system training. The Total Ship Training System (TSTS) addition to the BFTT family of systems, connects combat system, navigation/ship control, engineering/propulsion, and damage control training, simultaneously exercising all primary elements of the crew in realistic combat-like conditions. TSTS is a capability added to BFTT. The training systems included under this capability include the following: Navigation Seamanship and Shiphandling Trainer (NSST), Engineering Operations and Casualty Control Trainer (EOCCT), Combat System Casualty Control Training and Management System (DCTMS), Training Management System (TMS), Naval Gunfire Support Trainer (NGST) (formerly NSFST), and the Augmented Reality Fire Fighting Trainer (ARFF). P-1 SHOPPING LIST ITEM NO. 55 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|-----------------------|-----------------| | P-40 CONTINUATION | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | | OTHER PROCUREMENT, NAVY/BA-2 Communications and Electronic Equipment | OTHER TRAINING EQUI | PMENT/ LI: 2762 | In FY 05 the projected Baseline Procurement consists of one full BFTT system for (6) CG 47 Class, (1) LHD Class, and (1) LHA Class ship, (10) DCTMS, (2) NSSTs Shore Site, ILS/Spares, (10) Trainer Stimulator-Simulator-System (TSSS) units, and BFTT/COTS Obsolescence. The FY 06 the projected Baseline Procurement consists of one full BFTT system for (1) CG 47 Class, (20) Trainer Stimulator-Simulator System (TSSS) units, (16) NSSTs, (19) DCTMS, ILS/Spares for TSTC, BFTT & TSSS, and BFTT/COTS Obsolescence. The projected Baseline Procurement consists of one full BFTT system for (1) CG 47 Class, (16) NSSTs, (6) DCTMS, ILS/Spares for TSTC and BFTT, and BFTT/COTS Obsolescence. #### (MB044) TRAINING SUPPORT EQUIPMENT/SUB This line procures submarine Fleet and team trainers sustaining equipment and systems, which emulate ship characteristic/models, as approved by the CNO. Representative training systems include, but are not limited to: Acoustic Analysis Trainers (AAT moves to MB050 in FY06), the Virtual Environment Submarine (VESUB), Submarine Piloting and Navigation Trainers (SPAN), Reconfigurable SPAN, Navigation Databases, and PC-based Team Trainers which include the Mini-SPANs, Contact training in the Attack Centers. These systems are identified by the Submarine Learning Center (SLC) for training activities, which are approved by the CNO. Supports Fleet requested updates and technical refresh of all the systems and products listed above. #### (MB050) SUBMARINE SONAR TRAINERS The Sonar Employment Trainer (SET) provides acoustic operator employment Fleet and team training for submarine sonar systems. It uses entirely commercial components to contain contact and environment models, simulations of the sensors and signal processing, simulated operator consoles, and an instructional subsystem including an instructor's console. FY00 procured a SET system for the Naval Submarine School at Groton, CT. SET is used to train advanced operators in the Advanced Sonar Employment and Sonar Supervisor courses. The SET is periodically upgraded to support current software Advanced Processor Builds (APBs) and Technical Insertions (TIs). The SET is an essential component of an emerging shore based training that supports the projected technology in the Fleet systems that are designed to meet current and future threats: the Acoustics, Rapid Commercial-Off-The-Shelf (COTS) Insertion (A-RCI). The SET is based on the widely recognized and proven successful Interactive Multisensor Acoustic Trainer (IMAT) visualization and simulation technologies. The SET is part of the solution to increasing operator competence and data recognition through employment training by its use of 3-D graphics, animation, audio, and scientific visualization methods to illustrate highly complex displays and concepts of oceanographic physics. The demands of curiculum and student throughput at the primary submarine training site at NAVSUBSCOL, Groton dictates the number and configuration of trainers provided. The Acoustic Analysis Trainer (ATT) provides Sonar Technician operator shore-based training and exercise in target recognition and basic acoustic analysis utilizing a 12 student operator station implementation of the towed array portion of the BQQ-10 submarine sonar suite. Each operator is able to independently set up and exercise his display consoles and processors. The AAT is periodically upgraded to support current software Advanced Processor Builds (APBs) and Technical Insertions (TIs). There are (8) AATs located at shorebased submarine training facilities and one Engineering Production Model (EPM) AAT for a total of (9) systems. P-1 SHOPPING LIST ITEM NO. 55 PAGE NO. 2 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454. JUN 86 ### **UNCLASSIFIED CLASSIFICATION:** | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|------------------------------------| | P-40 CONTINUATION APPROPRIATION/BUDGET ACTIVITY | P-1
ITEM NOMENCLATURE | | OTHER PROCUREMENT, NAVY/BA-2 Communications and Electronic Equipment | OTHER TRAINING EQUIPMENT/ LI: 2762 | | OTHER PROCOREMENT, NAV 1/BA-2 Communications and Electronic Equipment | OTHER TRAINING EQUIPMENT/ LI. 2702 | | | | | FY05: Procures technical insertion of hardware to accommodate the latest deployed version of the Combat S FY06: Provides software upgrades to the SET, hardware/software upgrades to AATs, and additional software FY07: Provides hardware and software upgrades to the SET, hardware/software upgrades to various AATs and software | e upgrades to the AAT EPM. | | (MB054) RADAR/ECS TRAINERS/EQUIPMENT This line procures electronics trainers for SSNs such as radar and exterior communictions (ECS). | | | (MB056) SUBMARINE MULTI RECONFIGURABLE TRAINING SYSTEM (MRTS)/GENERAL SKILLS TRAIN This line procures MRTS, which includes Submarine Communications Support System (SCSS) trainers. It also | P-1 SHOPPING LIST | CLASSIFICATION: | ITEM NO. 55 PAGE NO. 3 DD Form 2454, JUN 86 | | WEAPONS SYSTEM COS | ST ANA | LYSIS | | | Weapon Sy | stem | | | | | | | DATE: | | |---------|--|---------|---------------------|--------------|-------------|------------|------------|------------|-------------|----------|-----------|------------|----------|-----------|------------| | | P-5 | | | | | | | | | | | | | FEBRUARY | 2006 | | | RIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM N | OMENCLATU | i 38749 | | | | | | | | | ocurement, Navy | 4 | | | | | Othor Tr | oinina Eas | uipment/ L | 1.2762 | | | | | | | BA-2 C0 | mmunications and Electronic Equipme | ent
 | TOTAL COS | T INI THOLIS | SANDS OF DO | | Other II | anning Eq | uipineni, L | 1.2702 | | | | | | | | | | TOTAL COS | I IIV IIIOOS | ANDS OF DO | LLANG | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | | | | | | | | , | | | | | SURFACE WARFARE (N76) | | | | | | | | | | | | | | | | MB032 | Surface Sustaining/TTE | | | | | | | | 59 | | | 72 | | | 41 | | MB040 | Battle Force Tactical Training (BFTT) | | | | | | | | 34,252 | | | 34,560 | | | 13,404 | | | BFTT COTS Obsolescence | | | | | | | | (2,316) | | | (3,315) | | | (1,788) | | | Trainer Stimulator/Simulator System | | | | | | | | (5,250) | | | (10,500) | | | (0) | | | BFTT System/ Includes ILS & Spares | | | | | | | | (18,651) | | | (2,520) | | | (939) | | | Total Ship Training Capability (TSTC) | | | | | | | | (8,035) | | | (18,225) | | | (10,677) | | | SUBMARINE WARFARE | | | | | | | | | | | | | | | | MB044 | Training Support Equipment / Sub | | | | | | | | 3,259 | | | 2,158 | | | 1,976 | | | Minor Training Support Equipment | | | | | | | | (300) | | | (1,048) | | | (918) | | | Nav Trainers Updates, Tech Ref | | | | | | | | (0) | | | (1,110) | | | (1,058) | | | VESUB | | | | | | | | (0) | | | (0) | | | (0) | | | SPAN | | | | | | 1 | 1,000 | (1,000) | | | (0) | | | (0) | | | IUSS Maintenance Trainer | | | | | | | | (0) | | | (0) | | | (0) | | | Acoustic Analysis Trainer (AAT) | | | | | | 1 | 1,959 | (1,959) | | | (0) | | | (0) | | MB050 | Submarine Sonar Trainers | | | | | | | | 1,865 | | | 2,417 | | | 2,937 | | | SET | | | | | | | | (1,865) | | | (164) | | | (1,602) | | | AAT | | | | | | | | (0) | | | (2,253) | | | (1,335) | | MB054 | Radar/ECS Training | | | | | | | | 66 | | | 0 | | | 0 | | MB056 | MRTS/ Gen Skills Trng | | | | | | | | 2,643 | | | 0 | | | 0 | | MB058 | AIR WARFARE Carrier Training Equipment | | | | | | | | | | | | | | 1,475 | | | 1 | 1 | | | D 1 SHODDIN | | | | 42,144 | | | 39,207 | | | 19,833 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 55 PAGE NO. 4 # **UNCLASSIFIED** CLASSIFICATION: | BUDGET PROCUREMEN | T HISTORY A | AND PLAN | NNING EXHIBIT (P-5 | A) | | Weapon System | | A. DATE | | | |--|-------------|-----------------------|----------------------------|-------------------|------------------|--|----------------|-------------------|------------------|------------------------| | | | | | | | | | FI | BRUARY 2 | 006 | | B. APPROPRIATION/BUDGET ACT Other Procurement, Nav | | | | | C. P-1 ITEM NON | IENCLATURE | | | Δ2 | MB | | BA-2 Communications a | | : Fauipme | ent | | Other Trai | ning Equipment/ LI | :2762 | | , | | | | | | | | CONTRACT | | | DATE OF | SPECS | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAILABLE
NOW | REVISIONS
AVAILABLE | | FY 2005
MB040 | | | | | | | | | | | | CG 47 CLASS P/I/T/T/D | 6 | 2,265 | NAVSEA 02 | 12/04 | FFP | VARIOUS | 02/05 | 05/05 | YES | | | LHA CLASS P/I/T/T/D | 1 | 2,781 | NAVSEA 02 | 12/04 | FFP | VARIOUS | 02/05 | 05/05 | YES | | | LHD 1 CLASS P/I/T/T/D | 1 | 2,210 | NAVSEA 02 | 12/04 | FFP | VARIOUS | 02/05 | 05/05 | YES | | | BFTT COTS Obsolescence | MULTIPLE | 2,316 | NSWC CRANE | 10/04 | WX | VARIOUS | 10/04 | 05/05 | YES | | | ILS/SPARES | MULTIPLE | 75 | NSWC CRANE | 10/04 | WX | VARIOUS | 10/04 | 02/05 | YES | | | STIM/SIM | 10 | 525 | NSWC CRANE | 10/04 | WX | VARIOUS | 10/04 | 06/05 | YES | | | DCTMS | 10 | 350 | NSWC Panama City | 12/04 | CPFF | Thomas Associates,
Stevensville, MD | 5/05 | 4/06 | YES | | | NSST Shore Site V2 P/I/T/T | 4 | 788 | NAVSEA 02 | 12/04 | CPFF | Kongsberg, Mystic, CT | 9/05 | 6/06 | YES | | | NSST Bridge Wing Simulator | 1 | 1,378 | NAVSEA 02 | 12/04 | CPFF | Kongsberg, Mystic, CT | 9/05 | 6/06 | YES | | | MB044 | | | | | | | | | | | | TSE | MULTIPLE | 300 | NAVAIR, Orlando | N/A | WX | NAVAIR, Orlando | VARIOUS | VARIOUS | YES | | | SPAN
ATT HW/SW Upgrade | 1 | 1,000
1,959 | NAVAIR, Orlando
NSWC/CD | N/A
N/A | WX
WX | NAVAIR, Orlando
NSWC/CD | 02/05
02/05 | 04/06
06/06 | YES
YES | | | MB050 | | | | | | | | | | | | SET HW/SW Upgrade | MULTIPLE | 1,865 | NSWC/CD | N/A | WX | NSWC/CD | 11/04 | 02/05 | YES | | | MB056 | | | | | | | | | | | | MRTS | 2 | 721 | NAVAIR, Orlando | N/A | WX | NAVAIR, Orlando | 02/05 | 11/05 | YES | | | SEA 08 ECRs | 1 | 1,201 | NAVSEA | 07/03 | SS/CPF | GD/EB, Groton | 12/04 | 05/05 | YES | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 55 PAGE NO. 5 UNCLASSIFIED # **UNCLASSIFIED** | BUDGET PROCUREMEN | T HISTORY A | AND PLAN | INING EXHIBIT (P-5 | A) | | Weapon System | | A. DATE | | | |--|---------------|-----------------------|--------------------|-------------------|------------------------------|--|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | FE | BRUARY 2 | 006 | | B. APPROPRIATION/BUDGET ACT
Other Procurement, Navy | | | | | C. P-1 ITEM NON | MENCLATURE | | | A2 | MB | | BA-2 Communications a | nd Electronic | : Equipme | ent | | Other Trai | ning Equipment/ LI | :2762 | | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY 2006
MB040 | | | | | | | | | | | | CG 47 CLASS P/I/T/T/D | 1 | 2,230 | NSWC CRANE | 12/04 | WX | VARIOUS | 12/05 | 05/06 | YES | | | BFTT COTS Obsolescence | MULTIPLE | 3,315 | NSWC CRANE | 10/04 | WX | VARIOUS | 12/05 | 05/06 | YES | | | NSST V1 P/I/T/T | 16 | 450 | NAVSEA 02 | 10/04 | CPFF | Kongsberg, Mystic, CT | 7/06 | 4/07 | YES | | | DCTMS | 19 | 546 | NSWC Panama City | 12/04 | CPFF | Thomas Associates,
Stevensville, MD | 2/06 | 4/07 | YES | | | ILS/SPARES | MULTIPLE | 941 | NSWC CRANE | 10/05 | WX | VARIOUS | 10/05 | 02/06 | YES | | | STIM/SIM | 20 | 525 | NSWC CRANE | 10/05 | WX | VARIOUS | 10/05 | 05/06 | YES | | | MB044 | | | | | | | | | | | | TSE | MULTIPLE | 1,109 | NAVAIR, Orlando | VARIOUS | VARIOUS | VARIOUS | VARIOUS | VARIOUS | YES | | | Nav Trnrs Updates | MULTIPLE | 1,110 | NAVAIR, Orlando | N/A | WX | NAVAIR, Orlando | VARIOUS | VARIOUS | YES | | | MB050 | | | | | | | | | | | | SET SW Upgrade | MULTIPLE | 164 | NSWC/CD | N/A | WX | NSWC/CD | 11/05 | 06/06 | YES | 09/05 | | ATT HW/SW Upgrade | MULTIPLE | 2,253 | NSWC/CD | N/A | WX | NSWC/CD | 11/05 | 02/06 | YES | 09/05 | | D DEMARKS | | | | | | | | | | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 55 PAGE NO. 6 UNCLASSIFIED # **UNCLASSIFIED** | BUDGET PROCUREMENT HIS | TORY AND PL | ANNING | EXHIBIT (P-5A) | | | Weapon System | | A. DATE | | | |---|----------------------|-----------------------|--------------------|-------------------|------------------------------|--|----------------|------------------------------|---------------------------|--------------------------------| | | | | | | 1 | | | FI | EBRUARY 2 | 006 | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NOM | IENCLATURE | | | | NAD. | | Other Procurement, Navy | | | | | Other Tue! | | -0700 | | A2 | MB | | BA-2 Communications and El | ectronic Equip | oment | , | | | ning Equipment/ LI | :2762 | L B. TE OF | 00500 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY 2007
MB040 | | | | | | | | | | | | CG 47 CLASS
P/I/T/T/D | 1 | 939 | NSWC CRANE | 10/06 | WX | VARIOUS | 12/06 | 05/07 | YES | | | BFTT COTS Obsolescence | MULTIPLE | 1,788 | NSWC CRANE | 10/06 | WX | VARIOUS | 12/06 | 05/07 | YES | | | NSST V1 P/I/T/T | 16 | 434 | NAVSEA 02 | 10/04 | CPFF | Kongsberg, Mystic, CT | 7/07 | 4/08 | YES | | | DCTMS | 6 | 557 | NSWC Panama City | 12/04 | CPFF | Thomas Associates,
Stevensville, MD | 2/07 | 4/08 | YES | | | ILS/SPARES | MULTIPLE | 432 | NSWC CRANE | 10/06 | WX | VARIOUS | 10/06 | 02/07 | YES | | | MB044
TSE | MULTIPLE | 902 | NAVAIR, Orlando | VARIOUS | VARIOUS | VARIOUS | VARIOUS | VARIOUS | YES | | | Nav Trnrs Updates | MULTIPLE | 1,058 | NAVAIR, Orlando | N/A | WX | NAVAIR, Orlando | VARIOUS | VARIOUS | YES | | | MB050
SET HW/SW Upgrade
ATT HW/SW Upgrade | MULTIPLE
MULTIPLE | 1,602
1,335 | NSWC/CD
NSWC/CD | N/A
N/A | wx
wx | NSWC/CD
NSWC/CD | 11/06
11/06 | 09/07
02/07 | NO
NO | 09/06
09/06 | | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 55 PAGE NO. 7 UNCLASSIFIED ## **UNCLASSIFIED** | TIME PHASED REQUIREMENT S P-23 | SCHEDULE | | | | /BUDGE | | | • | | | | | CLATUF | | men | t/ LI: | 2762 | , | | | C. DA | TE | | | | | |--------------------------------|------------|------|--------|-----|--------|------|--------|-------|----------|----------|----------|--------|--------|-----|--------|--------|--------|--------|--------|-----|---------|-------|----------|------|-------|----------| | . 20 | | BA- | | - | | , . | , | | | | | | JSQ- | | | | | - | | | | FEB | BRU/ | ARY | 2006 | ; | | | | | FY 200 |)5 | | | FY 200 | | | | FY 200 | | | | FY 200 | | | | FY 200 | | | | FY 20 | | | LATER | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | ACTIVE FORCE INVENTORY | (P)
(P) | 0 | 4 | 4 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SCHOOLS/OTHER TRAINING | (P) | 0 | | | OTHER | (P) | TOTAL PHASED REQ | (C) | 97 | 101 | 105 | 105 | 105 | 105 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | | ASSETS ON HAND | (BP) | DELIVERY FY 03 & PRIOR | (P) | FY 05 | (P) | 0 | 4 | 4 | 0 | FY 06 | (P) | | | | | 0 | 0 | 1 | 0 | | | | | | | | | | | | | | | | | | | FY 07 | (P) | | | | | | | | | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | FY 08 | (P) | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | | | | | | | | | | FY 09 | (P) | | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | | | | | | To Complete | (P) | 0 | 0 | 0 | 0 | 0 | | TOTAL ASSETS | (C) | 97 | 101 | 105 | 105 | 105 | 105 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | 106 | | QTY OVER (+) OR SHORT (-) | | 0 | | D. REMARKS | EMARKS | | | | | | | (QTY) | <u> </u> | <u> </u> | <u> </u> | TOTAL | RQMT | | INSTAL | LED | | HAND | | | 99 & PR | | <u> </u> | UNFU | INDED | <u> </u> | | | | | | | 1. | APPN | l - | OPN | | | 106 | | 106 | | | 105 | | 1/1/06 | 0 | UNE | DELIVER | RED 0 | | | 0 | | | | 2. | APPN | l - | : | | | ADMIN | | | INITIA | L ORDE | =P | | | _ | REORI | DER | | | | | 3. PROCUREMENT LEA
N/A | | | | | | | | | אוווו טר | | | 6 Mont | | 1 | | INITIA | L ONDE | -11 | 6 Mont | hs | 6 Mont | | DLIN | | | | DD for 2447, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: > ITEM NO 55 PAGE NO 8 # **UNCLASSIFIED** | | | | | EMENTS SCH
NSTALLATIO | | | Other | EM NOMENCLATUI
Training Equip
EQ-T46 BFTT | | | | | DATE | FEBRUAR' | Y 2006 | |------------|---------|---------|----------|--------------------------|-----|---------|-------|---|-----|---------|------|-------------|------|----------|--------| | Other Prod | curemen | | ectronic | : Equipment | | | | Installing Ager | nt | | | | | | | | 1ST QTI | ₹ | 2ND QTF | ₹ | 3RD QTR | 1 | 4TH QTR | | 1ST QTR | | 2ND QTR | | 3RD QTR | | 4TH QTR | | | E.I./L | QTY | | | | • | | | | | | | | FY 2 | 2005 | 4 | | 4 | F | Y 2006 | | | | | | | FY 2 | 2007 | 1 | ACCOUNC LIST | | | | CI ASSISION | | | | P-1 SHOPPING LIST ITEM NO. 55 PAGE NO. 9 CLASSIFICATION: | | | BUDGE | T ITEM JU | STIFICATION | ON SHEET | • | | | | | DATE: | | |---|----------------|------------|----------------------|-------------|-----------|---------|-------------|---------|---------|----------------|------------------|-----| | | | P-40 | | | | | | | | | February 20 | 006 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM | NOMENCL | ATURE | | | | | Other Procurement, Navy | BA 2 - Co | ent | 281500, M
SYSTEMS | | RTRAFFIC | CONTROL | . & LANDING | G | | | | | | Program Element for Code B Items: NOT APPLICABLE | | | Other Rela | ated Progra | m Element | ts | | | | | | | | NOT ALL LIGABLE | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | | | FY 2010 | FY 2011 | To
Complete | Total
Program | | | Quantity | | | | | | | | | | | | | | Cost (\$M) | \$65.8 | Α | \$15.9 | \$19.3 | \$20.3 | \$20.0 | \$17.5 | \$17.9 | \$18.3 | Cont | Cont | | #### **DESCRIPTION:** Marine Air Traffic Control and Landing Systems (MATCALS) is a fully automated all-weather expeditionary terminal Air Traffic Control (ATC) System that provides arrival/departure and enroute surveillance control, automated precision approach and landing control or Ground Controlled Approach (GCA), Tactical Air Navigation (TACAN), and other ATC services. MATCALS satisfies the operational requirements set forth by Specific Operational Requirements (SOR) 34-22 of 12 July 1973; Marine Remote Area Approach and Landing System SOR 34-26 of 30 Apr 1975; and Remote Landing Site Tower (RLST) Operational Requirements Document (ORD) 341-88-93 of 25 Jul 1997. MATCALS, with other Marine Air Command and Control Systems and federal agencies, provides the ability to project air combat power in the Amphibious Operations Area (AOA) without regard to weather. Air traffic control and landing automation reduces air traffic controllers' traffic handling and management time, allowing more time for mission response and task accomplishment. It supports a required increase in aircraft sortie rates and contributes to extended time on target. The system provides for integration of Air Traffic Control (ATC) into the total Marine Air Command and Control System (MACCS). MATCALS has three primary subsystems: (1) Air Traffic Control Subsystem (ATCS) consisting of an AN/TPS-73 Airport Surveillance Radar and various peripheral equipment; (2) All-Weather Landing Subsystem (ALS) consisting of an AN/TPN-22 Precision Approach Landing Radar, AN/UYK-44 computer and peripheral equipment; and (3) the Control and Communications Subsystem (CCS) (AN/TSQ-131(V)) with a Communications Control Group (CCG), radios, computer software, multi mode displays and peripherals. Other Fleet Marine Force ATC equipment supported by the funding line MATCALS are the AN/TSQ-120 Tower, AN/TRN-44 TACAN, AN/TPN-30 Marine Remote Area Approach & Landing Set (MRAALS), the AN/TSQ-216 Remote Landing Site Tower (RLST), the AN/TSM-170 Maintenance Shelters, AN/TRN-46 DAME, and various support items. A portion of the current MATCALS equipment is being transitioned to the Air Surveillance and Precision Approach Radar Control System (ASPARCS) (MROC decision memorandum 11-2005 dated 8 December 2004). ASPARCS consists of an Air Surveillance Radar, which will replace the AN/TPS-73; a Precision Approach Radar, which will replace the AN/TPN-22; and a Command and Control (C2) Node, which will replace the AN/TSQ-131. ASPARCS will provide greater mobility, transportability, reliability, maintainability, and interoperability with Marine Corps/Naw Command and Control Systems than the current MATCALS. FY07 funding procures various Maintainability Improvements and related support and installation costs, 2 ASPARCS Systems (MJ434), 4 Logistics Support Systems (MJ441). INSTALLATION AGENT: SPAWARSYSCEN, SD; Facilities that are to receive the equipment: Marine Corps Air Traffic Control Detachments and support and field activities. CLASSIFICATION: UNCLASSIFIED (Exhibit P-40, page 1 of 6) **BUDGET ITEM JUSTIFICATION SHEET FOR AGGREGATED ITEMS** DATE: February 2006 P-40a APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE OTHER PROCUREMENT, NAVY/ BA 2 -**Communications and Electronic Equipment** 281500, MATCALS ID Prior То Total FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 Procurement Items Code Years Complete Program MJ427 MAINT / RELIABILITY IMPROVEMENT VAR VAR VAR Quantity VAR Funding 9,959 3,828 2,143 2,962 MJ432 MANPACK RADIOS Quantity 27 24 792 720 2,216 Funding MJ433 MATCALS RADIO ASPARCS - PRC-117F Quantity 12 350 Funding 175 MJ434 ASPARCS Quantity 9,029 11,818 13,285 Funding MJ440 DAME Quantity 1,359 800 Funding MJ441 LOGISTICS SUPPORT VEHICLE Funding 450 1,160 1,200 1,240 Other Costs 51,796 944 2,295 2,774 Total P-1 Funding 65,780 15,928 19,326 20,261 CLASSIFICATION: | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | System | | | | | | | | | DATE: | | | |-----------
--|--------------|-------------------|------|---------|-------|--------|-----------|------------|--------------|------------|------------|---------|--| | | P5 | | | | | | | | | | | Februa | ry 2006 | | | APPROP | PRIATION/BUDGET ACTIVITY | - | | | | | | | ID Code | P-1 ITEM NON | MENCLATURE | | | | | OTHER F | PROCUREMENT, NAVY\ BA 2 - Communications and | l Electronic | Equipment | | | | | | | 281500, MATO | CALS | | | | | | | | Dollars in Thousa | ands | | | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | Cost Code | Element of Cost | ID Code | | | | | | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | | | MJ427 | MAINT / RELIABILITY IMPROVEMENT | Α | 9,959 | VAR | | 3,828 | VAR | | 2,143 | VAR | | 2,962 | | | | MJ432 | MANPACK RADIOS | Α | 2,216 | 27 | 29. | 792 | 24 | 30. | 720 | | | | | | | MJ433 | MATCALS RADIO ASPARCS - PRC-117F | В | | 6 | 29. | 175 | 12 | 29. | 350 | | | | | | | MJ434 | ASPARCS | В | | 2 | 4,515. | 9,029 | 2 | 5,909. | 11,818 | 2 | 6,643. | 13,285 | | | | MJ440 | DAME | Α | 1,359 | | | | 8 | 100. | 800 | | | | | | | MJ441 | LOGISTICS SUPPORT VEHICLE | Α | 450 | 4 | 290. | 1,160 | 4 | 300. | 1,200 | 4 | 310. | 1,240 | | | | MJ800 | ILS | N/A | 1,571 | | | 375 | | | 938 | | | 984 | | | | MJ830 | PRODUCTION ENGINEERING | N/A | 3,440 | | | 410 | | | 845 | | | 1,296 | | | | MJ831 | PROUCTION SUPPORT | N/A | 651 | | | 159 | | | 281 | | | 290 | | | | MJ860 | ACCEPTANCE TESTING | N/A | 794 | | | | | | 29 | | | | | | | MJ900 | NON-FMP INSTALLATION | N/A | 2,560 | | | | | | 143 | | | 189 | | | | MJ990 | INITIAL TRAINING | N/A | 317 | | | | | | 59 | | | 15 | | | | | VARIOUS** | | 42,463 | | | | | | | | | | | | | | | | 65,780 | | 15,928 | | 19,326 | | | 20,261 | | | | | ^{*}FY05 \$2,830K TITLE IX SUPPLEMENTAL FUNDING RECEIVED FUNDED MRIs (MJ427) AND 27 MANPACK RADIOS (MJ432). ^{**}THE AMOUNT IDENTIFIED AGAINST THIS COST ELEMENT REFLECTS TOTAL PRIOR YEAR FUNDING ASSOCIATED WITH COST ELEMENTS NO LONGER FINANCED IN FY05 AND BEYOND. | BUDGET PROCUREMENT HISTORY AND | PLANNI | NG EXHIBIT | (P-5A) | | | Weapon System | | A. DAT | _ | | |---|----------|--------------------|---|---------------|---------------------------|------------------------------------|---------------|-------------------|---------|------------------------| | B. APPROPRIATION/BUDGET ACTIVITY | / | | | | C. P-1 ITEM NO | L
MENCLATURE | | rebluary | SUBHEAL |) | | OTHER PROCUREMENT, NAVY / | BA 2 - C | ommunicatio | ns and Electronic Equipment | | | 281500, MATCALS | | | 42 | MJ | | · | | Hait Oaat | | RFP | Control of Models and | | A | Date of | Specs | Date | | Cost Element/FiscalYear | Qty | Unit Cost
(000) | Location of PCO | Issue
Date | Contract Method
& Type | Contractor and Location | Award
Date | First
Delivery | Now | Revisions
Available | | MJ432 MANPACK RADIOS | | | | | | | | | | | | FY05 | 27 | 29 | SSC SD | Sep-05 | FFP/OPTION | Harris Corporation, Rochester, NY | Sep-05 | Feb-06 | YES | | | FY06 | 24 | 30 | SSC SD | | FFP/OPTION | Harris Corporation, Rochester, NY | Nov-05 | May-06 | YES | | | MJ433 MATCALS RADIO
ASPARCS - PRC-117F | | | | | | | | | | | | FY05 | 6 | 29 | NCCOSC | Nov-04 | SS/OPTION | Harris Corporation, Rochester, NY | Jun-05 | Dec-05 | YES | | | FY06 | 12 | 29 | SSC SD | | SS/OPTION | Harris Corporation, Rochester, NY | Dec-05 | Jun-06 | YES | | | MJ434 ASPARCS SYSTEMS* | | | | | | | | | | | | FY05 | 2 | 4,515 | U.S. ARMY PMATC, Redstone
Arsenal AL | Dec-99 | SS/OPTION | Raytheon Corporation, Marlboro, MA | Apr-05 | Jul-06 | YES | | | FY06 | 2 | 5,909 | U.S. ARMY PMATC, Redstone
Arsenal AL | Jul-05 | SS/FFP | Raytheon Corporation, Marlboro, MA | Jan-06 | Apr-07 | YES | | | FY07 | 2 | 6,643 | U.S. ARMY PMATC, Redstone
Arsenal AL | | SS/OPTION | Raytheon Corporation, Marlboro, MA | Jan-07 | Apr-08 | YES | | | MJ440 DAME | | | | | | | | | | | | FY06 | 8 | 100 | NAVAIR | N/A | WX | SSC SD, San Diego CA | Dec-05 | Dec-06 | | | | MJ441 LOGISTICS SUPPORT SYSTEM | | | | | | | | | YES | | | FY05 | 4 | 290 | NAVAIR | N/A | WX | NAVFAC MIDLANT, Norfolk VA | Jan-05 | Jan-06 | YES | | | FY06 | 4 | 300 | NAVAIR | N/A | WX | NAVFAC MIDLANT, Norfolk VA | Nov-05 | Nov-06 | YES | | | FY07 | 4 | 310 | NAVAIR | N/A | WX | NAVFAC MIDLANT, Norfolk VA | Nov-06 | Nov-07 | YES | | | | | | | | | | | | | | ### REMARKS: ^{*} US Army contract vehicle. | FY 06 PRES BUDGET PRODUC | | SCHE | DULE | <u>:,</u> P-21 | 1 | | | | | | | | | | | | | DATE | | | | | | 2006 | | | | | | | |--|----------------|-------------|-------------------|-------------------|--------------|-------------|---------------------|-------------|-------------|-------------|-------------|--|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|---------------|-------------|-------------|----------------------|-------------|-------------|-------------|---------------|-------------| | APPROPRIATION/BUDGET ACT OTHER PROCUREMENT, N | | / BA | -2 | | | | | | | | | | Wea | ipon | Sys | stem | | 281 | 500, | , MA | _ | IE AI | IR T | TURE
RAF | | COI | NTR | OL | <u> </u> | | | <u> </u> | 47 | | | | | Т | Pro | duct | ion I | Rate | \neg | | | | Pro | cure | | | | | | | | | | | | | | | | ltem | 1 | | nufactu
and L | urer's
.ocatio | n | M | SR | | ON | | | | T Pr
Oct | rior | AL | T Aft | ter | I | Initia
fg Pl | al | Re | eord
fg Pl | | _ | Tota | I | | Uni
Mea | it of
sure |) | | ASPARCS | | | heon (
ooro, N | | | 4 | | 4 | | 14 | | | | | 3 | | | 15 | | | | | | 18 | | | | NON | NE | | | | | | | | | | | | | | F | ISCAL | L YEA | R 200 |)4 | | | | | | | FIS(| CAL Y | EAR 2 | 2005 | | | | _
_ | | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | 2003
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | AR YE
M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | MJ434 ASPARCS SYSTEMS | 05 | N | 2 | 0 | | | | | | | | | | | | | | | | | | | Α | | | | | | 2 | | | | 05 N 2 0 2 | 1 | | ╁ | ╂ | | 一 | | | <u> </u> | FISC | CAL Y | EAR 2 | 2006 | | | <u> </u> | | | | | | FISC | CAL Y | EAR 2 | 2007 | | | | \dashv | — | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2005 | | | | 7.2 | | | NDAR | YEAF | R 2006 | ; | | | | | | | LEND | | AR 2 | :007 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | MJ434 ASPARCS SYSTEMS | 05
06
07 | | 2 2 2 | 0 0 0 | 2 2 2 | | | | A | | | | | | 2 | | | | | | A | | | 2 | | | | | | 0 0 2 | Remarks: MSR is 4; MATCALS qu | uantitie | s com | ıbine ı | with Ar | MSF | ₹. | 311 / 244 ITEM NO. 56 PAGE NO. 5 Exhibit P-21 Production Schedule | FY 06 PRES BUDGET PRODUCT | | SCHE | DUL | Ξ, P-2′ | 1 | | | | | | | | | | | | | DATE | | | | | | 2000 | | | | | | | |---------------------------|--------|--|--------|------------|--------|--------|--------|--------|--------|-------------------|--------|--------|--------|-----|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------|----------|--|--|--------|--------| | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | / | Wea | pon | Syst | tem | | P-1 | ITE | M N | OME | ENC | LAT | URE | Ξ | RΤ | RAF | FIC | 100 | NTR | OL 8 | š | | | OTHER PROCUREMENT, N | AVY | <u>/ BA</u> | -2 | | | | | | | | | | | | | | | | | | YST | ЕМ | | | | | | | | | | | | | | | | | Prod | ducti | on F | ≀ate | | | | | Proc | | | t Le | adtir | nes | | | | | | | | | | | | | | | ufactu | | | | | | | | | | T Pri | | ALT | | | | nitia | | | eord | | | | | l | Uni | t of | | | Item | ١ | √ame | and L | ocatio. | n | MS | SR | EC | ON | MA | ١X | to | Oct | 1 | 0 | ct 1 | | Mf | g Pl | _T | Mf | g Pl | _T | - | Total | i | <u> </u> | Mea | sure | : | <u> </u> | | | | | ASPARCS | | | neon C | | | 4 | | 4 | | 14 | | | | | 3 | | | 15 | | | | | | 18 | | | Ь— | 100 | ٧E | | | | | Marlb | oro, N | ЛA | Ь— | <u> </u> | | — | | | | | | | | | | | | F | ISCAL | . YEA | | | | | | | | | | | FISC | | EAR : | | | | | | | | ITEM / MANUFACTURER | | F S Q D B 2007
Y V T E A O N D J F
C Y L L C O F A F | | | | | | | | | | | ALEN | DAR | YEAR | 2008 | | | | | ı | | | | AR YE | .AR 20 | 009 | | | В | | | ī | C | Y | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | 0 0 | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J | A
U | S
E | Α | | | | | | | | | С | N | В | R | R | Y | N | L | G | Р | T | ٧ | C | N
| В | R | R | Y | N | L | G | Р | L | | | | | | | | | | | | | | | | | $\overline{}$ | 一 | | | | | | | | | | | | | | | \dashv | $\overline{}$ | | \neg | \neg | | 1J434 ASPARCS SYSTEMS | 07 | N | 2 | 0 | 2 | | | | | | | 2 | | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | | | \rightarrow | | | | | | | | | | | | | | | | | <u> </u> | \vdash | | | | | | | | | | | | | | \rightarrow | | | | | | | | | | | | | | | | - | \vdash | \vdash | _ | | | | | | | | | | | | | - | Ш | | | | | | | | lacksquare | _ | | | ITEM / MANUEACTURED | _ | | | | | | | | | FISC | AL YE | EAR 2 | | | | | | | | | | FISC | | EAR : | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2009 | _ | . 1 | | | | | | YEAR | | | _ | | _ | . 1 | _ | | | AR YE | AR 20 | J11 | | | В | | | • | Ċ | Y | L | L | 0
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | 0
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | Ŋ | A
U | S
E | Α | | | | | | | | T | ٧ | C | N | В | R | R | Y | N | Ĺ | Ğ | P | T | ٧ | C | N | В | R | R | Y | N | Ĺ | Ğ | P | L | - | | i | - | | \vdash | | | | | | | | | | | | | | - | - | | | | | | | | | | | | | | | | | \longrightarrow | | | | | | | | | | | | | | | ı — | | <u> </u> | \vdash | | | | Remarks: | _ | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO. 56 PAGE NO. 6 ### UNCLASSIFIED | | BUDG | ET ITEN | I JUSTIFIC | CATION SH | HEET | | DATE: | | | | | |-------------------|---------------|---------|------------|-----------|---------------|--------------|--------------------|---------|---------|----------|-------| | | | | P-40 | | | | | | Februar | y 2006 | | | APPROPRIATION | /BUDGET A | CTIVITY | | | P-1 ITEM NO | MENCLATURE | | | | | | | Other Procure | ment, Nav | y | | BA/2 | 283100, Sh | ipboard Air | Traffic Con | trol | | | | | Program Element t | for Code B It | ems: | | | Other Related | Program Elem | nents | | | | | | 0604504N | | | | | | | | | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | | | | | | | | | | | | | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | \$122.0 | A/B | \$7.1 | \$7.2 | \$7.5 | \$7.7 | \$7.9 | \$8.0 | \$9.3 | CONT | CONT | DESCRIPTION: Shipboard Air Traffic Control (SATC) systems are responsible for safe and expeditious control of air traffic within 50 Nautical Miles of a ship. SATC systems include the air traffic surveillance radar, AN/SPN-43, and the air traffic central tracking and control system, AN/TPX-42, which has two major configurations: Carrier Air Traffic Control Center-Direct Altitude and Identity Readout (CATCC-DAIR) and Amphibious Air Traffic Control-Direct Altitude and Identity Readout (AATC-DAIR). Both DAIR systems use AN/SPN-43 and Identification Friend or Foe (IFF) inputs to track and control aircraft. Obsolescence problems are being addressed through various upgrades in a phased approach. The major upgrades include CATCC-to-AATC field change and a series of AN/TPX-42 modification kits requiring various combinations of AN/UYK-44 processor rehost, track processor upgrade, AN/UYQ-70 console, Air Traffic Control Common Console, flat panel display, and other components to bring the predecessor system to AN/TPX-42A(V)14 with field changes 1 and 2 configuration. FY 2007 funds the procurement of one AN/TPX-42A(V)14 Upgrade F kit, one AN/TPX-42A(V)14 Upgrade G kits, and various AN/SPN-43 modification kits. It also funds the installation of two AN/TPX-42A(V)14 Upgrade A kit, two AN/TPX-42A(V)14 Upgrade C kits, and various AN/SPN-43 modification kits. Installing Agent: Shipyards and Alteration Installation Teams When installation to be made: Refueling Overhaul (ROH) / Selected Restricted Availability (SRA) / Restricted Availability (RAV) Ships or facilities to receive the equipment: CV/CVNs, LHD/LHAs, Software Support Activity (NAWCAD, St Inigoes), Integrated Combat System Test Facility (San Diego), Landing Systems Test Facility (NAWCAD, Patuxent River), and training sites. P-1 SHOPPING LIST CLASSIFICATION: | DC Code P-1 TEM NOMENCLATURE/SUBHEAD | uary 2006 | DATE: | | | | | | | | | rstem | Weapon Sy | | WEAPONS SYSTEM COST ANALYSIS P-5 OPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | |---|-------------|-----------|----------|------------|-----------|----------|------------|-----------|-------------------|------------|-------------|-----------|------------|--|--------------------------|--------|--|--|--|--|--|--|--|--|--| | COST | uai y 2000 | i ebiuai | | | | | | ΔD | RE/SUBHE <i>A</i> | MENCLATU | P-1 ITEM NO | ID Code | | | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | COST CODE ELEMENT OF COST ID Code Prior FY 2005 FY 2006 FY 2007 | | | MP | 42 | | | | Control | Air Traffic | nipboard A | 283100, SI | A/B | | | ,,,,,,,, . | | | | | | | | | | | | CODE | | | | | | | | | | _ARS | NDS OF DOL | IN THOUSA | TOTAL COST | | | | | | | | | | | | | | MP023 | | | | | FY 2007 | | | FY 2006 | | | FY 2005 | | | | | | | | | | | | | | | | MP044 | st Total Co | Unit Cost | Quantity | Total Cost | Unit Cost | Quantity | Total Cost | Unit Cost | Quantity | Total Cost | Unit Cost | Quantity | | | | | | | | | | | | | | | MP046 AN/TPX-42A(V)14 UPG A KIT 1 | | | | 208 | | Var. | 80 | | Var. | 75 | | Var. | 2,573 | А | AN/SPN-43 MOD KITS | ЛР023 | | | | | | | | | | | | | | | | | | 4 575 | 4575 | | 4 227 | 4007 | | , | | | | | | | | | | | | | | IPO49 | | | | | | | | | 2 | , | | 2 | , | | ` ' | | | | | | | | | | | | NFOSO AN/TPX-42A(V)14 with field changes 1 and 2 2 2 2 2 2 2 2 2 2 | | | | | | | | | | | | | | | ` ' | | | | | | | | | | | | SEABASED_JPALS B INTEGRATED LOGISTICS SUPPORT N/A 1,624 176 326 389 189 520 324 189 520 180
180 | | | | | | 1 | PRODUCTION ENGINEERING SPT | | | | ., | | | | | | | | | | | | 1P051 | | | | | | | | | | | IP840 QUALITY ASSURANCE N/A 567 IP860 ACCEPTANCE TEST & EVALUATION N/A 654 IP900 FMP INSTALLATION N/A 33,836 IP910 FMP INSTALLATION N/A 33,836 VARIOUS 2/ VARIOUS 2/ VARIOUS 1/2 As design for the AN/TPX-42A(V)14 with field changes 1 and 2 exached completion, it was found that more functionality could be transferred into the upgraded digital and signal processors. He originally conceived product line of A, B, C, and D kits were leant to convert various configurations of AN/TPX-42A(V)16 with field change 1 and 2 configuration. | | | | | | | | | | | | | | PRODUCTION ENGINEERING SPT N/A | | | | | | | | | | | | | P860 ACCEPTANCE TEST & EVALUATION N/A 654 P900 NON-FMP INSTALLATION N/A 5,213 P910 FMP INSTALLATION N/A 33,836 VARIOUS 2/ 40,545 As design for the AN/TPX-42A(V)14 with field changes 1 and 2 ached completion, it was found that more functionality could be transferred into the upgraded digital and signal processors. He earl to convert various configurations of AN/TPX-42A(V) to e AN/TPX-42A(V)14 with field change 1 and 2 configuration. | IP900 NON-FMP INSTALLATION N/A 5,213 N/A 33,836 290 3,405 VARIOUS 2/ 40,545 / As design for the AN/TPX-42A(V)14 with field changes 1 and 2 eached completion, it was found that more functionality could be transferred into the upgraded digital and signal processors. The originally conceived product line of A, B, C, and D kits were leant to convert various configurations of AN/TPX-42A(V) to the AN/TPX-42A(V)14 with field change 1 and 2 configuration. | | | | 00 | | | 100 | | | 33 | | | | | | | | | | | | | | | | | VARIOUS 2/ / As design for the AN/TPX-42A(V)14 with field changes 1 and 2 eached completion, it was found that more functionality could et ransferred into the upgraded digital and signal processors. The originally conceived product line of A, B, C, and D kits were neant to convert various configurations of AN/TPX-42A(V) to the AN/TPX-42A(V)14 with field change 1 and 2 configuration. | | | | 290 | | | 254 | | | 229 | | | | | | | | | | | | | | | | | / As design for the AN/TPX-42A(V)14 with field changes 1 and 2 eached completion, it was found that more functionality could e transferred into the upgraded digital and signal processors. The originally conceived product line of A, B, C, and D kits were neant to convert various configurations of AN/TPX-42A(V) to the AN/TPX-42A(V)14 with field change 1 and 2 configuration. | | | | 3,405 | | | 2,047 | | | 3,095 | | | 33,836 | N/A | FMP INSTALLATION | /IP910 | | | | | | | | | | | eached completion, it was found that more functionality could be transferred into the upgraded digital and signal processors. The originally conceived product line of A, B, C, and D kits were the eart to convert various configurations of AN/TPX-42A(V) to the AN/TPX-42A(V)14 with field change 1 and 2 configuration. | | | | | | | | | | | | | 40,545 | | VARIOUS 2/ | | | | | | | | | | | | On product lines into two product lines (A and C), which adequately convert all existing configurations. If The amount identified against this cost element reflects total prior year funding associated with cost elements no longer nanced in FY 2004 and beyond. | | | | | | | | | | | | | | / As design for the AN/TPX-42A(V)14 with field changes 1 and 2 eached completion, it was found that more functionality could be transferred into the upgraded digital and signal processors. The originally conceived product line of A, B, C, and D kits were deant to convert various configurations of AN/TPX-42A(V) to the AN/TPX-42A(V)14 with field change 1 and 2 configuration. The current submission reflects consolidation of the A, B, C and product lines into two product lines (A and C), which adequately convert all existing configurations. / The amount identified against this cost element reflects total rior year funding associated with cost elements no longer manced in FY 2004 and beyond. | | | | | | | | | | | | | 121,943 7,119 7,210 7,476 | | | | 7,476 | | | 7,210 | | | 7,119 | | | 121,943 | 1 | | | | | | | | | | | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 57 PAGE NO. 2 | board Air Traffic Cont ONTRACTOR AWARE DO LOCATION DATE | DATE OF
FIRST | SPECS AVAILABLE NOW | MP DATE REVISIONS AVAILABLE | |---|---|--|---| | board Air Traffic Cont | DATE OF FIRST | 42
SPECS
AVAILABLE | DATE
REVISIONS | | ONTRACTOR AWARE | DATE OF FIRST | SPECS
AVAILABLE | DATE
REVISIONS | | ONTRACTOR AWARE | DATE OF FIRST | SPECS
AVAILABLE | DATE
REVISIONS | | | FIRST | AVAILABLE | REVISIONS | | | | | | | | | | | | CAD St. Inigoes 12/04 | 10/05 | YES | ĺ | | CAD St. Inigoes 12/05 | 10/06 | YES | | | | | | | | CAD St. Inigoes 12/04 | 10/05 | YES | l | | CAD St. Inigoes 12/05 | 10/06 | YES | | | | | | | | CAD St. Inigoes 12/06 | 10/07 | NO | | | | | | | | CAD St. Inigoes 12/06 | 10/07 | NO | | | | | | | | C | AD St. Inigoes 12/04
12/05
AD St. Inigoes 12/06 | AD St. Inigoes 12/04 10/05 12/05 10/06 12/05 10/06 12/05 10/07 | AD St. Inigoes 12/04 10/05 YES 2AD St. Inigoes 12/05 10/06 YES 2AD St. Inigoes 12/06 10/07 NO | ### D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 57 CLASSIFICATION: PAGE NO. 3 ^{1.} System integration and assembly will be accomplished by the field activity, NAWCAD, after procuring individual components through existing contractual vehicles. ^{2.} Due to maturing design of the AN/TPX-42A(V)14 with Field Changes 1 and 2, the B Kit and D Kit have become identical with the C Kit, with all three requirements merged under the C Kit's Cost Code. The insertion of the Air Traffic Control (ATC) Common Console, starting in FY 2007, into A Kit and C Kit production has necessitated new product lines: F Kit and G Kit, respectively. | | BUDGE | T ITEM | JUSTIFICA
P-40 | TION SHEE | T | | DATE: | Cobrus | m, 2006 | | | |-------------------------|---------------|--------|-------------------|-----------|---------------|----------------|-----------|------------|-----------|----------|-------| | A DDD O DD I A TION I/D | LIBOET AOTIV | T) (| P-40 | | In 4 ITEMANO | MENOLATUR | | reprua | ry 2006 | | | | APPROPRIATION/B | UDGET ACTIVI | IY | | | P-1 ITEM NO | MENCLATUR | E | | | | | | OTHER PROCU | REMENT, NA | VY BA- | -2 | | | 283200 | , AUTOMAT | IC CARRIEF | R LANDING | SYSTEM | | | Program Element for | Code B Items: | | | | Other Related | l Program Eler | nents | | | | | | | 02041121 | V | | | | 0604504N | | | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | \$258.1 | Α | 11.3 | 17.2 | 18.0 | 18.6 | 19.1 | 19.5 | 19.9 | CONT | CONT | The Automatic Carrier Landing System (ACLS) provides the primary precision electronic guidance for landing aircraft under all weather conditions on CVs, CVNs, LHAs, LHDs and at selected Naval Air Stations. Many of the components in the system have been in service for more than twenty years. This program funds maintainability, reliability and supportability improvements to existing equipment components that can no longer be maintained and supported, as well as items providing upgraded operational capability. A major effort involves a group of technology-refresh upgrades to extend the AN/SPN-46(V) service life until 2020. In addition to Radar Control Group (Unit 19), modification kits will be acquired for an Enhanced GPS/Inertial unit to replace an older Inertial Navigation System unit, for modification of Radar Set Groups (Units 24 and 25), for replacement of the AN/AYK-14 with a state-of-the-art processor group, and replacement of operator and maintenance consoles and peripheral displays. FY 2007 - Procures four AN/SPN-46 Unit 19 Upgrades, various miscellaneous ACLS Modification Kits, and associated installation efforts. Installing Agent: Shipyards and Alteration Installation Teams (AITs). Ships or facilities to receive equipment: CV/CVNs, LHAs, LHDs, selected LPHs, the In-Service Engineering Agent (ISEA-NAWCAD, St. Inigoes), selected shore sites and the training site. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 58 PAGE NO. 1 **UNCLASSIFIED** DD Form 2454, JUN 86 **UNCLASSIFIED** CLASSIFICATION: | | WEAPONS SYSTEM COST ANAL | YSIS | | Weapon System | m | | | | | | | | | DATE: | | |----------------|--|--------------|------------------|--------------------|-------------------|--------------|----------------|-----------|--------------|----------|-----------|--------------|-----------|-----------|------------| | | P-5 | | | | | | | | | | | | | Februa | ry 2006 | | | PRIATION/BUDGET ACTIVITY | | | ID Code | P-1 ITEM NON | IENCLATURE | SUBHEAD | | | | | | | | | | Otner F | Procurement, Navy/BA-2 | | | | | | | | | |
| | | | | | | | | TOTAL 000T | IN THOUSAND: | 0.05.001140 | | UTOMATIC | CARRIER | LANDING | SYSTEM | | (ACLS) | | | | | | | | TOTAL COST | IN THOUSAND | S OF DOLLAR | 5 | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | CODE | | Code | Years | | | | | | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | PN404 | AN/SPN-41 Ind. Landing Monitor (ILM) 1/ | A | 35,509 | , | | | | | | | | | | | | | PN408 | ACLS Mod Kits 1/ | N/A | 5,406 | | | 141 | VAR | | 4,135 | VAR | | 25 | | | | | PN409 | AN/SPN-35C Modification 2/ | Α | 13,330 | 4 | 1,894 | 7,576 | 1 | 2,748 | 2,748 | | | | | | | | PN410
PN411 | AN/SPN-46(V) Unit 19 Mod Kits (LCE)
AN/SPN-46(V) EGI Mod Kits (LCE) | B
N/A | | | | | 4 | 1,046 | 4,186 | 4 | 1,452 | 5,808 | | | | | PN411 | AN/SPN-46(V) Computer Group Mod Kits (LCE) | В | | | | | | | | | | | | | | | PN413 | AN/SPN-46(V) Radar Set Group Mod Kits (LCE) | N/A | | | | | | | | | | | | | | | PN414 | AN/SPN-46(V) Peripheral Display Mod Kits (LCE) | N/A | | | | | | | | | | | | | | | PN415 | AN/SPN-46(V) Common Console Mod Kits (LCE) | B | 4 474 | | | 404 | | | 070 | | | 000 | | | | | PN800
PN830 | Integrated Logistics Support Production Engineering Support | N/A
N/A | 4,471
9,594 | | | 461
765 | | | 672
1,276 | | | 606
1,206 | | | | | PN840 | Quality Assurance | N/A | 1,646 | | | 99 | | | 205 | | | 234 | | | | | PN860 | Acceptance Test and Evaluation | N/A | 5,210 | | | | | | 24 | | | | | | | | PN900 | Non-FMP Installation | N/A | 2,635 | | | 323
1,915 | | | 408
3,453 | | | 202 | | | | | PN910
PN990 | FMP Installation
Initial Training | N/A
N/A | 71,923
32 | | | 1,915 | | | 3,453
52 | | | 9,892
32 | | | | | 111000 | Various 3/ | 14// | 108,297 | | | | | | 02 | | | 02 | Mod Kits include kits for the following equipment: AN/S | SPN-35, AN/ | SPN-41, AN-S | PN-42, AN-SPN- | -46, and AN/TR | N-28 | | | | | | | | | | | | icing reflects EOQ pricing for major subassemblies. |] |
 | | |
 | 00E and have | | | | | | | | | | 3/ The ar | nount identified in this line reflects total prior year fundi | ng associate | eu with cost élé | errients or mod ki | its no longer fin | | oos and beyond | ı. | | | | | | + | | | | | | 258,053 | | | 11,280 | | | 17,159 | | | 18,005 | | | | | DD FORM | 1 2446, JUN 86 | P-1 SH | OPPING LI | ST | | | | | | | | | CLASSIFIC | CATION: | | P-1 SHOPPING LIST DD FORM 2446, JUN 86 ITEM NO. 58 PAGE NO. 2 **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | RY AND PL | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-------------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | F | ebruary 20 | 006 | | B. APPROPRIATION/BUDG | ET ACTIVITY | | | | C. P-1 ITEM NOW | IENCLATURE | | | SUBHEAD | | | Other Procurement, | Navy/BA-2 | | | | | | | | | | | | | | | | | , Automatic Carrier Lan | ding Sys | tem | | PN | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | PN409 AN/SPN-35C | | | | | | | | | | | | FY05 | 4 | \$1,894 | NAVAIR | 11/04 | PO | NAWCAD St.Inigoes, MD | 1/05 | 12/06 | YES | | | FY06 | 1 | \$2,748 | NAVAIR | N/A | PO | NAWCAD St.Inigoes,MD | 12/05 | 10/07 | YES | | | PN410 AN/SPN-46 | | | | | | | | | | | | Unit 19 | | | | | | | | | | | | FY06 1/ | 4 | \$1,046 | NAVAIR | TBD | C/FFP | TBD | 4/06 | 3/07 | YES | | | FY07 | 4 | \$1,452 | NAVAIR | TBD | C/FFP | TBD | 4/07 | 3/08 | YES | D. REMARKS For the AN/SPN-35C modification kit, system integration and assembly will be accomplished by the field activity, NAWCAD, after procuring individual components through various contractual vehicles. 1/ FY06 quantity includes upgrade of 2 EDM's, skewing the average unit cost. P-1 SHOPPING LIST ITEM NO. 58 CLASSIFICATION: PAGE NO. 3 **UNCLASSIFIED** DD Form 2446-1, JUL 87 | P3A | | INDIVIDUAL N | /IODIF | CATION | | | | | | | | | | | | | | | | | |--|------------------|------------------|------------------|---------------------|------------------|---------------|-----------------|-----------|------------------|---------------------|------------------|-------------------|------------|----------------------|------------------|-------------------|--------|-------------------|-----------------|-------------| | MODELS OF SYSTEM AFFECTED: | | , MCS-12 and | Fligh | t Safety | | | _ | | MOE | OFICATION | ON TITL | E <u>:</u> | AN/SPN | I-35C U _I | ograde (P | N409) | | | | | | DECORUPTION / II IOTIFICATION | selected s | shore sites. | _ | | | | | | | | | | | | | | | | | | | DESCRIPTION/JUSTIFICATION: | . = | | This modification improves reliability and i | | | syste | m baselin | e. Ir | ne invent | ory ob | ective to | r this | item is to | urteen, d | of which e | leven ar | e OPN-f | unded, tw | o SCN- | funded | i, and or | ie RDT | &EN- | | funded. The end-item is built by NAWCAI | J St. Irligor | es, MD. | DEVELOPMENT STATUS/MAJOR DEVEL | OPMENT | MILESTONES | : LRIP | Decision | 12/99 | 9; MS-III | Decis | ion 7/04 | _ | | | | | | | | | | | | | | <u>Pi</u>
QTY | rior Years
\$ | <u>F\</u>
QTY | <u>/ 2005</u>
\$ | <u>F`</u>
QTY | <u>Y 2006</u> | <u>F</u>
QTY | Y 2007 | <u>F`</u>
QTY | <u>/ 2008</u>
\$ | <u>FY</u>
QTY | <u>2009</u>
\$ | FY:
QTY | <u>2010</u>
\$ | <u>FY</u>
QTY | <u>2011</u>
\$ | QTY | <u>TC</u>
/ \$ | <u>T</u>
QTY | FOTAL
\$ | | FINANCIAL PLAN (IN MILLIONS) | | | | | | | | | | | | | | | | | | | oxtime | | | RDT&E | | 4.844 | | | | | | | | | | | | | | | | - | + | 4.844 | | PROCUREMENT | INSTALLATION KITS | | | | | | | | | | | | | | | | | | 1 | | | | INSTALLATION KITS NRE | | | | | | | | | | | | | | | | | | 1 | | | | EQUIPMENT NRE | | | | | | | | | | | | | | | | | | 1 | | | | EQUIPMENT 1/ | 6 | 9.327 | 4 | 7.576 | 1 | 2.748 | | | | | | | | | | | | | 11 | 19.651 | | Engineering Change Orders: | | | | | | | | | | | | | | | | | | 1 | | | | LRIP Upgrade 2/ | 3 | 1.415 | | | | | | | | | | | | | | | | 1 | 3 | 1.415 | | EDM Upgrade 3/ | 1 | 0.341 | | | | | | | | | | | | | | | | | 1 | 0.341 | | TRAINING EQUIPMENT 4/ | Var. | 1.057 | | | | | | | | | | | | | | | | 1 | | 1.057 | | INTEGRATED LOGISTICS SUPPORT | | 2.413 | | 0.151 | | 0.156 | | 0.063 | | | | | | | | | | | | 2.783 | | PRODUCTION ENGINEERING | | 4.046 | | 0.312 | | 0.426 | | 0.284 | | | | | | | | | | 1 | | 5.068 | | QUALITY ASSURANCE | | 0.434 | | | | | | | | | | | | | | | | 1 | | 0.434 | | ACCEPTANCE, TEST & EVALUATION | | 2.142 | | | | | | | | | | | | | | | | 1 | | 2.142 | | INITIAL TRAINING | | 0.025 | | | | 0.052 | | | | | | | | | | | | 1 | | 0.077 | 1 | INSTALL COST 5/ | 1 | 2.638 | 1 | 1.915 | 2 | 2.247 | 5 | 8.821 | 1 | 1.428 | 1 | 1.673 | | | | | | | 11 | 18.722 | | TOTAL PROCUREMENT | | 23.838 | | 9.954 | | 5.629 | | 9.168 | | 1.428 | | 1.673 | | | | | | | | 51.690 | ITEM NO. 58 PAGE NO. O. 4 Exhibit P-3A (Individual Modification) CLASSIFICATION **UNCLASSIFIED** 1/ Unit cost increase in FY 2006 is due to high cost of individual components versus procurement of multiple units in FY 04/05. cost 2/ LRIP Upgrade is required to bring an LRIP unit up to the production baseline. This upgrade to an in-production unit has no associated installation cost. 3/ This upgrade of an RDT&EN-funded test article (Engineering Development Model) to meet the production baseline will be incorporated in the In Service Engineering Agent's lab. The EDM is already installed and the upgrade requires no installation (installation costs negligible). 4/ Equipment is a set of Pre-Faulted Modules. 5/ Installation shift from FY 06 to FY 07 due to change in LHD-4 availability schedule. Shift from FY 08 to FY 09 due to change in LHD-3 availability schedule. | ELIVERY DATE: FY 2005: 12/06 FY 2006: 10/07 FY 2007: FY 2008: | P3A (Continued) |
--|-----------------------------------|--------|------|------------|---------|---------|----------|--------|-------|------------|--------|-----------|-----|----------|-------|----------|-----|------------|-------|-------|------|---------|-----|-------| | STALLATION INFORMATION: Alteration Installation Team | MODELS OF SYSTE | MS AFF | ECT | | | | | | MOE | DIFICATIO | N TI | TLE: | AN/ | SPN-35C | Upgra | de (PN40 | 9) | | | | | | | | | DMINISTRATIVE LEADTIME: 4 Months PRODUCTION LEADTIME: Various | INSTALLATION INFO | ORMATI | ON: | | ected s | snore s | sites. | | | | | | | | | | | | | | | | | | | ONTRACT DATES: FY 2005: 1/05 FY 2006: 12/06 FY 2006: 10/07 FY 2007: FY 2008: SELIVERY DATE: FY 2005: 12/06 FY 2006: 10/07 FY 2007: FY 2007: FY 2008: SELIVERY DATE: FY 2005: 12/06 FY 2006: 10/07 FY 2007: FY 2007: FY 2008: SELIVERY DATE: FY 2008: SELIVERY DATE: FY 2005: SELIVERY DATE: FY 2008: 2009: FY 2007: FY 2009: FY 2007: FY 2008: SELIVERY DATE: DATE | METHOD OF IMPLE | MENTA | TION | l: Alte | ration | Instal | lation | Team | | | | | | | | | | | | | | | | | | Cost: | ADMINISTRATIVE LE | EADTIN | 1E: | | 4 N | 1onths | <u> </u> | PRODUC | CTION | LEADTIN | ИЕ: _ | Various | | <u> </u> | | | | | | | | | | | | Cost: | CONTRACT DATES:
DELIVERY DATE: | : | | | | | | | | | - | | | | | | | | _ | | | | | | | PRIOR YEARS 1 1 1.808 1 1 1.915 2 2.247 2 3.528 | | | | | | | | | | | (\$ in | Millions) | | _ | | _ | | | - | | | | | | | PRIOR YEARS 1 1 1.808 1 1 1.915 2 2.247 2 3.528 1 | Cost: | | Pri | or Years | | | F | Y 2005 | F' | Y 2006 | | FY 2007 | F | Y 2008 | F' | Y 2009 | FY | 2010 | F١ | 2011 | To C | omplete | | Total | | FY 2005 EQUIPMENT | | | Qty | \$ | | | Qty | \$ | FY 2006 EQUIPMENT | PRIOR YEARS | | 1 | 1.808 | | | 1 | 1.915 | 2 | 2.247 | | | | | | | | | | | | | | 9.498 | | FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY 2010 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT FY 2011 EQUIPMENT FY 2011 EQUIPMENT FO COMPLETE INSTALLATION SCHEDULE: FY 2004 | | | | | | | | | | | 3 | 5.293 | 1 | 1.428 | | | | | | | | | | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | 1 | 1.673 | | | | | | | 1 | 1.673 | | FY 2009 EQUIPMENT | | | | | - | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | | | | | - | INSTALLATION SCHEDULE: FY 2004 FY 2005 FY 2006 FY 2007 FY 2007 FY 2008 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | INSTALLATION SCHEDULE: FY 2004 FY 2005 FY 2006 | | INI | | | - | | | | | | | | | | - | | | | | | | | - | | | | INSTALLATION SI
FY
&
In | Y 2004 | 1 | 2 3
0 0 | 4 | | 0 | 3 4 | | 2 3
1 1 | 1 | 1 2 | 3 | 0 0 | 2 | 3 4 0 | 0 | 2 3
0 0 | 0 | 1 2 0 | 3 | 0 | 0 | 11 | /I I' | | 110 | | | | ITEM NO. 58 PAGE NO. Exhibit P-3A (Individual Modification CLASSIFICATION: UNCLASSIFIED | РЗА | | INDIVIDUAL N | ODIFI | CATION | | | | | | | | | | | | | | | | | |--|------------|-----------------|---------|--------------|-------|-----------|----------|------------|-------|--------------|----------|-----------|----------|------------|---------------|----------|---------|-----------|----------|--------| | MODELS OF SYSTEM AFFECTED: | CV/CVN a | and | Flight | Safety | | | | | MOE | DIFICATION | ON TITL | E: | AN/SPI | N-46(V)3 | Unit 19 (| Life Cyc | le Exte | ension) (| PN41(|)) | | | selected s | hore sites. | | | | | - | | | | | | | . , | , | | | | | | | DESCRIPTION/JUSTIFICATION: | | | _ | | | | | | | | | | | | | | | | | | | This modification is part of the AN/SPN-46 equipment lines include required encoders | | Cycle Extension | progra | ım, which | n emb | odies upç | grades | s required | to ke | ep the sy | /stem op | erable ar | nd suppo | ortable ur | ntil its reti | rement (| date of | 2020. U | nit 19 | | | DEVELOPMENT STATUS/MAJOR DEVEL | OPMENT | MILESTONES | : Miles | tone C L | RIP d | ecision e | xpecte | ed FY 200 |)6 | | | | | | | | | | | | | | | rior Years | | <u> 2005</u> | | Y 2006 | | Y 2007 | | <u> 2008</u> | | 2009 | | 2010 | | 2011 | | <u>TC</u> | | TOTAL | | | QTY | \$ | QTY | \$ | QTY | ′\$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | ′\$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | | 2.979 | | 6.850 | | 1.567 | | | | | | | | | | | | | 7 | 11.396 | | PROCUREMENT | | | | | 1 | | | | | | | | | | | | | | 1 | | | INSTALLATION KITS | | | | | 1 | | | | | | | | | | | | | | 1 | | | INSTALLATION KITS NRE | | | | | 1 | | | | | | | | | | | | | | 1 | | | EQUIPMENT NRE | | | | | | | | | | | | | | | | | | | 1 | | | EQUIPMENT | | | | | | | | | | | | | | | | | | | 1 | | | Equipment "B" | | | | | | | | | | | | | | | | | | 1 | 1 | | | SPN-46 Radar Control Unit (Unit 19) / 2 | | | | | 2 | 2.639 | 4 | 5.377 | 5 | 6.583 | | | | | | | | | 11 | 14.599 | | Engineering Change Orders: | | | | | | 0.167 | | 0.431 | | 0.434 | | | | | | | | | T | 1.032 | | EDM Upgrade /1 | | | | | 2 | 1.380 | | | | | | | | | | | | | 2 | 1.380 | | INTEGRATED LOGISTICS SUPPORT | | 0.187 | | | | 0.153 | | 0.442 | | 0.450 | | 0.165 | | | | | | | | 1.397 | | PRODUCTION ENGINEERING | | 0.990 | | | | 0.285 | | 0.774 | | 0.676 | | 0.196 | | | | | | | | 2.921 | | QUALITY ASSURANCE | | | | | | 0.071 | | 0.221 | | 0.225 | | 0.057 | | | | | | | | 0.574 | | ACCEPTANCE TEST & EVALUATION | | | | | | 0.024 | | | | | | | | | | | | | | 0.024 | | INITIAL TRAINING | | | | | | | | 0.032 | | 0.068 | | | | | | | | | | 0.100 | <u> </u> | <u> </u> | <u> </u> | <u> </u> | ↓ | \bot | | | | | | _ | | 1 | ļ | <u> </u> | | | | | | | ļ | ļ | | | | ₩ | | | | | | _ | | 1 | ļ | <u> </u> | | | | | | | ļ | ļ | | | | ₩ | | | INICTALL COOT /O | | | | | - | <u> </u> | _ | 4.07: | _ | 0.400 | | 0.04: | | <u> </u> | <u> </u> | | - | | 16 | 7.461 | | INSTALL COST /3 | | | _ | | 1 | . = | 3 | 1.071 | 4 | 2.169 | 5 | 3.941 | | ļ | ļ | | - | <u> </u> | 12 | 7.181 | | TOTAL PROCUREMENT | | 1.177 | | | | 4.719 | | 8.348 | | 10.605 | | 4.359 | L | <u> </u> | /odification | 1 | ı | CLASS | | 29.208 | /1 This upgrade of two RDT&EN-funded test articles (Engineering Development Model) to meet the production baseline will be installed as operational units on CVN's. 58 ITEM NO. /2 Milestone B conducted 6 January 2005 approved by MDA. MS-C scheduled April 2006. PAGE NO. /3 One unit is a re-installation and will be funded from O&M,N. | CLASSIFICATION: UIN | CL/ | 43311 | LIED |--|-------|-----------------------|------------|-----------|--------------------|-------|-----------------------|-------------|--------------|----------------|----------------------|-----------------|-------------------|-------|-----------------------|------|------|----------------|---------|-----------|-------------| | P3A (Continued) | MODELS OF SYSTEMS AF | FFECT | | CVNs and | _ | 3 | MOD | IFICATION | IT NC | ΓLE: | | SPN-46(V
Kits (PN | | t 19 (Life | Cycle | Extensi | ion) | | | | | | | INSTALLATION INFORMAT | TION: | 3010 | olou onon | o onoc | J. | | | | | Wiod | 1413 (114 | +10) | | | | | | | | | | | METHOD OF IMPLEMENTA | ATION | l: Alter | ation Inst | allatio | n Team | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTI | ME: | | 4 Month | <u>is</u> | PRODU | CTION | LEADTI | ME: _ | 11 | Mor | nths | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | FY 2005:
FY 2005: | _ | | | | FY 2006:
FY 2006: | - | 4/06
3/07 | | | FY 20
FY 20 | | | 3/08 | - | | 2008:
2008: | | | <u> </u> | | | | ., | T | | | | |
 | illions) | | | | | | | | | | | T | | | Cost: | | or Years | | | FY 2005 | | Y 2006 | | Y 2007 | | Y 2008 | | Y 2009 | | 2010 | | 2011 | | omplete | | Total | | PRIOR YEARS | Qty | \$ | \$ | Qty | FY 2005 EQUIPMENT | | | | | - | - | | | | - | | | | - | | | | | | - | | | FY 2006 EQUIPMENT | | | | | | | | 3 | 1.071 | | | | | 1 | | | | | | 3 | 1.071 | | FY 2007 EQUIPMENT | | | | | | | | - | 1.071 | 4 | 2.169 | | | + + | | | | | | 4 | 2.169 | | FY 2008 EQUIPMENT | | | | | | | | | | 7 | 2.100 | 5 | 3.941 | 1 1 | | | | | | 5 | 3.941 | | FY 2009 EQUIPMENT | | | | | | | | | | | | <u> </u> | 0.0 | 1 1 | | | | | | T T | 0.0 | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE | INSTALLATION SCHED
FY 2004
& Prior
In 0 | | FY 2005
2 3
0 0 | 4 1
0 0 | FY: | 2006
3 4
0 0 | 1 | FY 2007
2 3
4 0 | 4 | 1 2 | 2008
3
0 | 4 1 0 | FY 20
2
0 | 009
3 4
0 0 | 1 | FY 2010
2 3
0 0 | 4 | | 2011
3
0 | 4 0 | <u>TC</u> | TOTAL
12 | 7 PAGE NO. ITEM NO. 58 Exhibit P-3A (Individual Modification) CLASSIFICATION: UNCLASSIFIED | | | BUDGE | T ITEM JU | STIFICATION | ON SHEET | ı | | | | | DATE: | | | | | |-----------------------------------|---------|-------|-----------|-------------|----------|---------|---------|---------|---------|----------|------------|------|--|--|--| | | | P-40 | | | | | | | | | February 2 | 2006 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | | Other Procurement, Navy | | | | | | | | | | | | | | | | | Program Element for Code B Items: | | | | | | | | | | | | | | | | | DESCRIPTION: | | | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | То | Total | | | | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | 1 | | | | | Quantity | | | | | | | | | | | | | | | | | Cost (\$M) | \$114.7 | B | \$13.1 | \$18.2 | \$27.6 | \$25.4 | \$29.0 | \$29.7 | \$30.4 | Cont | Cont | 1 | | | | The Joint Department of Defense (DOD)/Federal Aviation Administration (FAA) National Airspace System (NAS) modernization program upgrades the DOD Air Traffic Control systems at Approach Control Facilities in concert with the Federal Aviation Administration's (FAA) upgrade of the National Air Traffic Control System. Since existing DOD Air Traffic Control facilities interface with the FAA's facilities, the military must maintain interoperability and retain vital special-use airspace for combat readiness training. These funds will procure Air Traffic Control systems for the Navy/Marine Air Traffic Control facilities. The Air Force is the DoD lead activity for the Joint Acquisition Program. The Joint Program Office (JPO) is located at Hanscom AFB, MA. The NAS Mod program received a full rate production decision on 7 June 2005 and is in the production and deployment phase following Milestone C. FY 07 provides funding to procure: 4 DoD Advanced Automation Systems (DAAS); 2 Digital Airport Surveillance Radar (DASR); and 4 Tower Automation Systems (TAS). (Exhibit P-40, page 1 of 10) **BUDGET ITEM JUSTIFICATION SHEET FOR AGGREGATED ITEMS** DATE: February 2006 P-40a APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE OTHER PROCUREMENT, NAVY/ BA 2 -**Communications and Electronic Equipment** 284000, NATIONAL AIR SPACE SYSTEM ID Prior Total FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 Procurement Items Code Years Complete Program CB010 DOD ADVANCED AUTOMATION SYS Quantity 17 47 7,579 18,232 Funding 2,437 6,524 1,448 3,620 3,230 2,208 6,434 51,712 CB030 RADAR (DASR) 12 Quantity 30,182 14,598 34,437 119,904 6,681 12,231 9,318 12,457 Funding **CB040 TOWER AUTOMATION** Quantity 23 58 5,873 927 15,169 Funding 1,322 1,296 1,011 640 1,262 980 1,858 15,905 Other Costs N/A 60,446 9,323 10,382 12,304 8,741 12,246 14,775 Cont Cont 114,733 13,082 18,202 27,575 25,427 29,024 29,715 30,420 Total P-1 Funding Cont Cont | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | ystem | | | | | | | | | DATE: | |-----------|--|----------------|------------------|------|-----------|------------|-----|-----------|------------|--------------|--------------|------------| | | P5 | | | | | | | | | | | Februa | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | ID Code | P-1 ITEM NOI | MENCLATURE | | | OTHER I | PROCUREMENT, NAVY\ BA 2 - Communications | and Electronic | Equipment | | | | | | | 284000, NATI | ONAL AIR SPA | ACE SYSTEM | | | | | Dollars in Thous | ands | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | Cost Code | e Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | CB005 | ECPS / OCIRS | В | | | | | VAR | | 776 | VAR | | 530 | | CB010 | DOD ADVANCED AUTOMATION SYS | В | 18,232 | 1 | 2,437. | 2,437 | 5 | 1,304.8 | 6,524 | 4 | 1,894.75 | 7,579 | | CB030 | RADAR (DASR) | В | 30,182 | | | | | | | 2 | 3,340.5 | 6,681 | | CB040 | TOWER AUTOMATION | Α | 5,873 | 3 | 440.67 | 1,322 | 6 | 216. | 1,296 | 4 | 252.75 | 1,011 | | CB800 | ILS | N/A | 4,884 | | | 1,203 | | | 1,249 | | | 1,393 | | CB830 | PRODUCTION ENGINEERING | N/A | 25,310 | | | 4,565 | | | 4,724 | | | 4,883 | | CB900 | NON-FMP INSTALLATION | N/A | 29,049 | | | 3,555 | | | 3,633 | | | 5,498 | | CB990 | INITIAL TRAINING | N/A | 255 | | | | | | | | | | | 0XVAR | VARIOUS | N/A | 948 | | | | | | | | | | | | | | 114,733 | | | 13,082 | | | 18,202 | | | 27,575 | | BUDGET PROCUREMENT HISTORY AND PI | LANNING | EXHIBIT (I | P-5A) | | | Weapon System | | A. DATI | E | | |-----------------------------------|----------|--------------|------------------------------|---------|-----------|-----------------------------------|---------|----------|-----------|-----------| | | | | | | | | | February | 2006 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 IT | EM NOMENCLATURE | | | SUBHEA | D | | | | | | | | | | | | | | OTHER PROCUREMENT, NAVY / | BA 2 - C | ommunication | ons and Electronic Equipment | | | 284000, NATIONAL AIR SPACE SYSTEM | | | Y2 | 2CB | | | | | | RFP | Contract | | | Date of | Specs | Date | | | | Unit Cost | | Issue | Method & | | Award | First | Available | Revisions | | Cost Element/FiscalYear | Qty | (000) | Location of PCO | Date | Type | Contractor and Location | Date | Delivery | Now | Available | | CB010 DOD ADVANCED AUTOMATION | | | | | | | | | | | | SYS | | | | | | | | | | | | FY05 | 1 | 2,437 | FAA, WASHINGTON DC | 03/1996 | IPR | RAYTHEON, MA | 01/2005 | 01/2006 | YES | | | FY06 | 5 | 1,305 | FAA, WASHINGTON DC | 03/1996 | IPR | RAYTHEON, MA | 01/2006 | 01/2007 | YES | | | FY07 | 4 | 1,895 | FAA, WASHINGTON DC | 03/1996 | IPR | RAYTHEON, MA | 01/2007 | 01/2008 | YES | | | | | | | | | | | | | | | CB030 RADAR (DASR) | | | | | | | | | | | | FY07 | 2 | 3,341 | USAF, HANSCOM AFB | 02/1996 | MIPR | RAYTHEON, MA | 01/2007 | 01/2009 | YES | | | | | | | | | | | | | | | CB040 TOWER AUTOMATION | | | | | | | | | | | | FY05 | 3 | 441 | SPAWAR CHARLESTON | N/A | PO | PEN-TECH CHASN, SC | 01/2005 | 01/2006 | YES | | | FY06 | 6 | 216 | SPAWARSYSCEN CHARLESTON SC | N/A | PO | PEN-TECH CHASN, SC | 01/2006 | 01/2007 | YES | | | FY07 | 4 | 253 | SPAWARSYSCEN CHARLESTON SC | N/A | PO | PEN-TECH CHASN, SC | 01/2007 | 01/2008 | YES | | | | | | | | | | | | | | #### **REMARKS:** ^{1/} DOD Advanced Automation System (DAAS) unit costs vary per site. P-5 page unit cost is only average of sites each year. Delivery dates are for Navy DAAS. ^{2/} RADAR is Digital Airport Surveillance Radar (DASR).3/ Tower Automation is a Government proprietary system and unit costs vary per site. ^{4/} The NAS Mod program received a full rate production decision on 7 June 2005 and is in the production and deployment phase following Milestone C. | Exhibit P-3a |--|------------------------------|------------------------------|--------------------------|---------------------------|----------------|------------------------|-----------|------------------------------|------------|-------------------------------|---------------------------|-----------------------------|--------------------------|----------------|--------------|------------|------------|----------------|--------------|-----------------|-------------------------------|-------------| | MODELS OF SYSTEMS AFF | ECTED: | NAS | | | | | | TYPE MOD | DIFICATION | N: | | | | | | | MODIFICA | TION TITLI | i: | CB010 - DO | O ADVANCED AUTOMAT | TON SYSTEMS | | DESCRIPTION / JUSTIFICA | TION: | The DOD Advanced Autom obsolete equipment and co | nation Syste
mply with th | em (DAAS) is
ne joint DOD | s being dev
/FAA mode | veloped as pernization pr | eart of a join | t DOD/FAA
ements. D | program t | o modernize
les for proce | and stand | lardize Air T
displays for | raffic Contr
tower and | rol equipmer
approach co | nt in the Na
ontrols. | ational Air Tr | affic Contro | ol System. | The system | ns will be ins | stalled at N | avy Air Traffid | Control facilities to replace | æ aging, | | DEVELOPMENT STATUS/MA | | | MILESTON | NES: | MILESTON | IE C (7 JUN | IE 2005) | | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY: | 2005 | FY 2 | 2006 | FY: | 2007 | FY 2 | 2008 | FY 2 | 2009 | FY | 2010 | FY 2 | 2011 | TO CO | MPLETE | <u>TO</u> | <u>TAL</u> | | | | Financial Plan (in Millions) | QTY | \$ | | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT* | 17 | 18.232 | 1 | 1.512 | 5 | 5.780 | 4 | 7.048 | 3 | 1.448 | 4 | 3.620 | 4 | 3.230 | 4 | 2.208 | 5 | 6.434 | 47 | 49.512 | | | | ECP | | | | | | 0.612 | | 0.411 | |
0.277 | | 0.595 | | 0.701 | | 0.827 | - | CONT | | CONT | | | | ENGINEERING CHANGE
ORDERS | | | | | | | | | | ¥.= | | | | | | 0.00 | | | | | | | | DATA | TRAINING EQUIPMENT | | | 1 | 0.925 | 1 | 0.744 | 1 | 0.531 | | | | | | | | | | | 3 | 2.200 | | | | SUPPORT EQUIPMENT | | | | 5.520 | | | | 2.201 | | | | | | | | | | | | | | | | ILS | | 1.751 | | 0.304 | | 0.292 | | 0.299 | | 0.281 | | 0.273 | | 0.291 | | 0.294 | | CONT | | CONT | | | | PRODUCTION
ENGINEERING | | 7.635 | | 2.131 | | 1.910 | | 2.079 | | 1.791 | | 1.951 | | 1.804 | | 1.633 | | CONT | | CONT | | | | INITIAL TRAINING | | 0.255 | | 2.131 | | 1.310 | | 2.019 | | 1.791 | | 1.331 | | 1.004 | | 1.000 | | CONT | | 0.255 | | | | ACCEPTANCE TEST &
EVALUATION | | 0.255 | | | | | | | | | | | | | | | | | | 0.235 | | | | OTHER | INTERIM CONTRACTOR
SUPPORT | INSTALL COST | 14 | 17.101 | 2 | 1.737 | 2 | 2.335 | 5 | 4.606 | 4 | 2.921 | 3 | 3.213 | 4 | 4.122 | 4 | 4.131 | 9 | 7.302 | 47 | 47.468 | | | | TOTAL PROCUREMENT | | 44.974 | | 6.609 | | 11.673 | | 14.974 | | 6.718 | | 9.652 | | 10.148 | | 9.093 | | CONT | | CONT | | | ^{*}FY2007 equipment includes 4 Transition Digitizers required for installation in DAAS in FY 2008. | MODELS OF SYSTEMS AFFE | CTED: | NAS | | | | | - | | | | | | | | | | MODIFICA | TION TITL | E: | CB010 - D | OD ADVAN | ICED AUTO | DMATION S | YSTEMS | | |-------------------------|----------------|----------|---------|--------|-----|-------|--------|--------|----------|--------|------|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|----------|-----------|-----------------|--------|---| | INSTALLATION INFORMATIO | N: | METHOD OF IMPLEMENTATI | ON: | | | | | AIT | | | <u>.</u> | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | : | | | | | 3 | | Months | | | | PRODUCT | TION LEAD | ГІМЕ: | | 1 | 12 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | Jan | -05 | | | - | FY 2006 | | Jar | -06 | | | | FY 2007 | | Jan-07 | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | Jan | -06 | | | - | FY 2006 | | Jan | -07 | | | | FY 2007 | | Jan-08 | | | | FY 2008 | | | | | | | | | | | | | | | | | (C in Million | \ | (\$ in Million | | | | | | | | | | | | | l | | Cost: | | | | YEARS | | 2005 | | 2006 | | 2007 | FY: | | FY: | | | 2010 | | 2011 | | MPLETE | | MPLETE | TO ⁻ | | l | | | | | Qty | \$ l | | PRIOR YEARS EQUIPMENT | | | 14 | 17.101 | 2 | 1.737 | 1 | 0.741 | | | | | | | | | | | | | | | 17 | 19.579 | l | | FY 2005 EQUIPMENT | | | | | | | 1 | 0.741 | | | | | | | | | | | | | | | 1 | 0.741 | | | FY 2006 EQUIPMENT | | | | | | | AP | 0.853 | 5 | 3.215 | | | | | | | | | | | | | 5 | 4.068 | l | | FY 2007 EQUIPMENT | | | | | | | | | AP | 1.391 | 4 | 2.775 | | | | | | | | | | | 4 | 4.166 | | | FY 2008 EQUIPMENT | | | | | | | | | | | AP | 0.146 | 3 | 2.030 | | | | | | | | | 3 | 2.176 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | AP | 1.183 | 4 | 2.731 | | | | | | | 4 | 3.914 | l | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | AP | 1.391 | 4 | 3.144 | | | | | 4 | 4.535 | l | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | AP | 0.987 | 4 | 4.022 | | | 4 | 5.009 | l | | TO COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | 5 | 3.280 | | | 5 | 3.280 | | | TO COMPLETE | l | | | Installation | Schedule | | | | ı | | | | | | | | | | | | | | | | ı | | | | | | PRIOR
YEARS | ı | FY 2 | 2005 | | | | 2006 | | | FY 2 | | | | FY: | 2008 | | | FY 2 | | 1 | | FY 2 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 16 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 2 | 1 | 0 | 2 | 2 | 0 | 0 | 2 | 1 | 0 | 0 | 2 | 2 | 0 | | Out | 14 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 2 | 2 | 1 | 0 | 0 | 2 | 2 | 0 | 0 | 2 | 1 | 0 | 0 | 2 | 2 | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | FY 2 | 011 | | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | tal | | | | | | | | | | | | | | | In | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | | 9 | 4 | 7 | | | | | | | | | | | | | | | | | 0 | 2 | 2 | 0 | 0 | 0 | 0 | | | | | I | | | | | | | | | | | | | | CLASSIFICA | ATION: U | INCLA. | SSIFIE |---|--------------|-------------|---------|-------------------|----------|-------------|----------|--------------------|------------|----------------|--------------|-------------|------------|-------------------|------------|-------------------|-------------|--------------|------------|-------------------|-------------------------|-----------------|-----------| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | ECTED: | NAS | | | | | | TYPE MOI | DIFICATION | N : | | | | | | - | MODIFICA | TION TITL | E: | CB030 - DIG | SITAI AIRPORT SUR | RVEILLANCE RADA | AR (DASR) | | DESCRIPTION / JUSTIFICA | TION: | The Digital Airport Surveilla approach control radars and | | | | | | | | nodernize a | nd standar | dize air traff | ic control e | quipment ir | the Nation | al Air Traffid | Control Sy | ystem. The | DASR will I | be installed | at Navy ai | ir traffic contro | I facilities to replace | aging, obsolete | DEVELOPMENT STATUS/MA | JOR DEVE | LOPMENT | MILESTO | NES: | MILESTON | IE C (7 JUN | IE 2005) | | | | | | | | | | | | | | | | | | Financial Dlag (in Milliana) | PRIOR
QTY | YEARS
\$ | | <u>2005</u>
\$ | | 2006
\$ | FY 2 | 2 <u>007</u>
\$ | FY: | 2008 | | 2009
\$ | FY : | <u>2010</u>
\$ | | <u>2011</u>
\$ | TO CON | MPLETE
\$ | | <u>TAL</u> | | | | | Financial Plan (in Millions) RDT&E | QIT | 3 | QTY | • | QTY | \$ | QIY | a a | QIT | \$ | QTY | \$ | QIT | \$ | QTY | \$ | QTY | , | QTY | \$ | | | | | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS NONRECURRING | EQUIPMENT | 12 | 30.182 | | | | | 2 | 6.681 | 5 | 14.598 | 4 | 12.231 | 3 | 9.318 | 4 | 12.457 | 10 | 34.437 | 40 | 119.904 | | | | | ECP | ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 1.743 | | 0.709 | | 0.659 | | 0.871 | | 0.246 | | 0.248 | | 0.271 | | 0.289 | | CONT | | CONT | | | | | PRODUCTION
ENGINEERING | | 6.682 | | 1.037 | | 0.793 | | 0.984 | | 0.872 | | 1.004 | | 0.965 | | 0.930 | | CONT | | CONT | | | | | QUALITY ASSURANCE | | 0.002 | | 1.037 | | 0.193 | | 0.304 | | 0.072 | | 1.004 | | 0.303 | | 0.330 | | CONT | | CONT | | | | | ACCEPTANCE TEST &
EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | 3.066 16.549 0.429 16.145 9.019 AP 47.626 0.617 2.363 0.823 2.275 INSTALL COST TOTAL PROCUREMENT 4.408 18.084 5.610 16.164 11.041 CONT 35.013 CONT | MODELS OF SYSTEMS AFF | ECTED: | NAS | | | | | = | | | | | | | | | | MODIFICA | TION TITL | E: | CB030 - D | IGITAI AIR | PORT SUR | VEILLANCE | E RADAR (E | ASR) | |--------------------------|--------------|------------|---------|-------------|------|-------|--------|--------|---------|--------|-----|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|------------|----------|-----------|------------|------| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | ADMINISTRATIVE LEADTIM | E: | | | | | 3 | | Months | | | | PRODUCT | ΓΙΟΝ LEAD | TIME: | | 2 | 24 | | Months | <u> </u> | | | | | | | CONTRACT DATES: | | | FY 2005 | 5Ja | n-05 | | | - | FY 2006 | | | | | - | | FY 2007 | | Jan-07 | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u>Ja</u> | n-07 | | | = | FY 2006 | | | | | = | | FY 2007 | | Jan-09 | | = | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | RYEARS | EV | 2005 | FV | 2006 | FV | 2007 | | 2008 | | 2009 | FV | 2010 | FY: | 2011 | TO CO | MPLETE | TO CO | MPLETE | TO | ΤΔΙ | | | 0031. | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | | | g | 9.019 | | 0.617 | | 0.823 | | | | | | | | | | | | | | | 10 | 10.459 | | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | | | AP | 0.429 | 2 | 0.906 | | | | | | | | | 2 | 1.335 | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | AP | 2.160 | 5 | 3.836 | | | | | | | 5 | 5.996 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | AP | 1.774 | 4 | 3.069 | | | | | 4 | 4.843 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | AP | 1.339 | 3 | 1.790 | | | 3 | 3.129 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | | 4 | 5.455 | | | 4 | 5.455 | | | TO COMPLETE EQUIPMENT | - | | | | | | | | | | | | | | | | | | 10 | 3.796 | | | 10 | 3.796 | | | TO COMPLETE | Installation | n Schedule | PRIOR | | FY | 2005 | | | FY | 2006 | | | FY | 2007 | | | FY | 2008 | | | FY: | 2009 | | | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 |
3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 9 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | 2 | 0 | | Out | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | 2 | FY | 2011 | | | то со | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | | 17 | ; | 38 | | | | | | | | | | | | | | | Out | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | | 17 |] ; | 38 | | | | | | | | | | | | | | | CLASSIFICA | TION: U | NCLAS | SSIFIE | D | | | | | | | | | | | | | | | | | |--|----------------|-------------|----------|-------------------|------------|-------------------|-------------|-------------------|--------------|-------------------|-------------|-------------------|------------|-------------------|------------|-------------------|--------------|--------------|----------------|-----------------| | Exhibit P-3a | ODELS OF SYSTEMS AFFE | ECTED: | NAS | | | | | - | TYPE MOI | DIFICATION | N: | MODERNI | ZATION | | | | | MODIFICA | TION TITL | E: | CB040 - T | | DESCRIPTION / JUSTIFICA | TION: | The Tower Automation is be comply with the joint DOD/F | | | | | ogram to m | odernize ar | nd standard | lize air traffi | c control eq | uipment in | the Nationa | al Air Traffic | Control Sy | stem. The | Tower Auto | mation will t | be installed | at Navy air | r traffic cont | trol facilities | EVELOPMENT STATUS/MA | JOR DEVE | LOPMENT | MILESTON | IES: | AAP PROI | DUCTION E | DECISION (| September | 2002) | | | | | | | | | | | | | | DDICS | VEADO | EV | 2005 | EV | 2000 | EV | 2007 | EV | 2000 | E. | 2000 | E. | 2040 | EV. | 2044 | TO 001 | ADI ETE | | TA1 | | Financial Plan (in Millions) | PRIOR
QTY | YEARS
\$ | QTY | <u>2005</u>
\$ | QTY | <u>2006</u>
\$ | QTY | <u>2007</u>
\$ | QTY | <u>2008</u>
\$ | QTY | <u>2009</u>
\$ | QTY | <u>2010</u>
\$ | GTY | <u>2011</u>
\$ | TO COM | MPLETE
\$ | QTY | TAL
\$ | | PDT&E | | | | , | | | | | | · | | | | Ť | | | | | | | | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS
NONRECURRING | EQUIPMENT | 23 | 5.873 | 3 | 1.322 | 6 | 1.296 | 4 | 1.011 | 3 | 0.640 | 4 | 0.927 | 6 | 1.262 | 4 | 0.980 | 5 | 1.858 | 58 | 15.169 | | ECP 1 Grp "A" | | | | | | 0.164 | | 0.119 | | 0.092 | | 0.192 | | 0.228 | | 0.268 | | CONT | | CONT | | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 1.390 | | 0.190 | | 0.298 | | 0.223 | | 0.226 | | 0.224 | | 0.286 | | 0.289 | | CONT | | CONT | | PRODUCTION
ENGINEERING | | 10.993 | | 1.397 | | 2.021 | | 1.820 | | 1.047 | | 1.011 | | 0.994 | | 0.919 | | CONT | | CONT | | QUALITY ASSURANCE | ACCEPTANCE TEST & EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | 0.469 2.823 0.633 3.403 0.787 3.243 1.579 CONT 9.524 CONT 1.201 4.110 2.929 21.185 0.475 4.254 0.892 4.065 0.559 2.564 INSTALL COST TOTAL PROCUREMENT | MODELS OF SYSTEMS AFFEC | CTED: | NAS | | | | | = | | | | | | | | | | MODIFICA | ATION TITL | E: | CB040 - T0 | OWER AUT | FOMATION | | | | |--------------------------|-------------|----------|--------------|-------------|-----------|------|--------|--------|----------|--------|-----|---------------|-----------|----------|-----|------------|----------|------------|---------|--------------|----------|--------------|------|-----------|---| | INSTALLATION INFORMATION | N: | METHOD OF IMPLEMENTATIO | ON: | | | | | AIT | | | _ | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME: | | | | | | 3 | | Months | <u>.</u> | | | PRODUC | TION LEAD | TIME: | | 1 | 2 | | Months* | · | | | | | | | CONTRACT DATES: | | | FY 2005 | Ja | า-05 | | | _ | FY 2006 | | Jai | n-06 | | - | | FY 2007 | | Jan-07 | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | Ja | n-06 | | | - | FY 2006 | | Jai | n-07 | | <u>-</u> | | FY 2007 | | Jan-08 | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Millio | | | | | <u> </u> | | | | | | | | | | Cost: | | | PRIOR
Qty | YEARS
\$ | FY
Qty | 2005 | Qty | 2006 | Qty | \$ | Qty | 2008 | Qty | 2009 | Qty | 2010
\$ | Qty | 2011
\$ | TO COM | MPLETE
\$ | TO COM | MPLETE
\$ | Qty | TAL
\$ | | | PRIOR YEARS EQUIPMENT | | | 21 | 2.929 | | | | φ | Qty | φ | Qiy | 9 | Qiy | Ψ | Qiy | φ | Qty | φ | Qty | φ | Qty | | 23 | | | | Y 2005 EQUIPMENT | | | 21 | 2.525 | | 1.20 | 3 | 0.441 | | | | | | | | | | | | | | | 3 | 0.441 | | | / 2006 EQUIPMENT | | | | | | | AP | 0.034 | . 6 | 0.869 | | | | | | | | | | | | | 6 | 0.903 | | | 2007 EQUIPMENT | | | | | | | | | AP | 0.023 | | 0.541 | | | | | | | | | | | 4 | 0.564 | | | 2008 EQUIPMENT | | | | | | | | | | | AP | 0.018 | 3 | 0.445 | | | | | | | | | 3 | 0.463 | | | 2009 EQUIPMENT | | | | | | | | | | | | | AP | 0.024 | 4 | 0.603 | | | | | | | 4 | 0.627 | | | 2010 EQUIPMENT | | | | | | | | | | | | | | | AP | 0.030 | 6 | 0.763 | | | | | 6 | 0.793 | | | 2011 EQUIPMENT | | | | | | | | | | | | | | | | | AP | 0.024 | 4 | 0.575 | | | 4 | 0.599 | | | O COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | 5 | 1.004 | | | 5 | 1.004 | | | COMPLETE | lr | nstallation | Schedule | PRIOR | | FY: | 2005 | | | FY | 2006 | | | FY | 2007 | | | FY | 2008 | | | FY 2 | 2009 | • | | FY 2 | 2010 | • | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | 21 | 0 | 2 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 0 | 0 | 1 | 2 | 0 | 0 | 2 | 2 | 0 | | ut | 21 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 3 | 3 | 0 | 0 | 2 | 2 | 0 | 0 | 1 | 2 | 0 | 0 | 2 | 2 | | r | | | | | ı | | | | 1 | | 1 | | 1 | | | | | | | | | | | | | | <u> </u> | | FY 2 | | | | | MPLETE | | ł | | | | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | mplete | | otal | - | | | | | | | | | | | | | | 1 | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 1 | 9 | | 58 | - | | | | | | | | | | | | | | Out | 0 | 0 | 3 | 3 | 0 | 0 | 0 | 0 | I | 9 | 1 : | 58 | I | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED (Exhibit P-3a, page 10 of 10) ^{*}Production Leadtime varies per site. Using 12 months as an average. | | ! | BUDGE | T ITEM JU | STIFICATI | ON SHEET | • | | | | | DATE: | |-----------------------------------|-----------|-------|------------|------------|-----------|---------|------------|------------|-----------|----------|--------------| | | | P-40 | | | | | | | | | February 200 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM | NOMENCL | ATURE | | | | Other Procurement, Navy | BA 2 - Co | mmuni | cations an | d Electror | ic Equipm | ent | 284500, A | IR STATIO | N ATC EQ | UIPMENT | | | Program Element for Code B Items: | | | | | | | Other Rela | ted Progra | m Element | S | | | | | | | | | | 0204696N | | | | | | | Prior | ID | | | | | | | | То | Total | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | Quantity | | | | | | | | | | | | | Cost (\$M) | \$142.7 | | \$3.6 | \$3.9 | \$4.0 | \$4.1 | \$4.2 | \$4.3 | \$4.4 | Cont | Cont | #### DESCRIPTION: The Chief of Naval Operations (CNO) tasked the Naval Air Systems Command (NAVAIR) with the requirement to provide shore based Air Traffic Control (ATC) terminal facilities and equipment that is required in joint efforts to efficiently and safely monitor and direct military and commercial air traffic in national and international air space. Many of these systems are required to interface through automated means with the Federal Aviation Administration (FAA). Additionally, NAVAIR has material support responsibility for Air Navigation Aid Systems, Mobile ATC Equipment, Special Instrumentation Systems, and Ancillary Equipment used at Navy and Marine Corps Aviation Shore activities in the continental United States and overseas. - (1) Communications Systems Upgrade Program This program procures and installs advanced, commercial state-of-the-art, ATC voice switching and recording/reproduction equipment which will be used to replace aging AN/FSA-52/58 and OJ-314 voice communication switching systems and the RD-379/379A/390 and RP-214 recorder/reproducers. Existing equipment uses 1950's toggle switch & 1960's push-button analog technology that is becoming logistically unsupportable. - (2) UHF/VHF Radio Replacement Program This program modernizes unsupportable Navy and Marine Corps UHF/VHF voice communication transmitter and receiver equipment. This equipment is the central core of all critical Air Traffic Control communications. This program is replacing the aging AN/GRT-21/22 VHF/UHF (10 watt) transmitters, AM-6154/GRT-21 & AM-6155/GRT-22 VHF/UHF (50 watt) Linear Power Amplifiers, and AN/GRR-23/24 VHF/UHF receivers. This is a safety-of-flight issue. - (3) Engineering Change Proposal (ECP)/Operational Capability Improvement Request (OCIR) modernization: The ECP/OCIR program provides for the procurement, and or modification, of critically needed communications, radar, displays, data processors, and other electronic systems/equipment needed at Navy/Marine Corps Air Traffic Control facilities worldwide. ECP/OCIR procurements replace and
modernize costly-to-maintain systems and equipment in order to increase Air Traffic Control efficiency and safety, and reduce total ownership costs. The OCIR program is directed by OPNAVINST 3721.5K. - (4) Fiber Optic Intersite System (FOIS) Upgrade Program This effort will upgrade and replace obsolete and unsupportable components and assemblies being used in the AN/FAC-6(V)1 Fiber Optic Intersite System (FOIS) required for Precision Approach Radar (PAR) operations and the AN/FAC-6(V)4 FOIS required for ATC voice communications at Naval and Marine Corps Air Station (NAS/MCAS) facilities. This program ensures continued capability of these critical ATC systems. - (5) UHF/VHF Transceiver Replacement Program This program modernizes aging Navy and Marine Corps UHF/VHF Transceivers that are the central core of all Air Traffic Control emergency communications. The program will procure Non-Developmental Items (NDIs) developed for the FAA as form, fit and function replacements of the aging AN/GRC-171/211 UHF/VHF Transceivers. - (6) Emergency Communication System Upgrade Program-This program modernizes obsolete and unsupportable Emergency Communications System (ECS) equipment. Voice Switches, Recorders, Reproducers, Uninterruptable Power Supplies, and Built-In Test Equipment will be replaced with the same equipment that was incorporated in the Operational Communications System (OCS) by the Communications Systems Upgrade Program. Funding in FY 2006 includes supplemental funding received for hurricane efforts. Funding in FY 2007 is provided to procure: 6 FOIS Upgrades (MR430), 20 UHF/VHF Transceiver Replacements (MR440), and 2 Emergency Communication Systems (MR445) | BUDGET ITEM JUSTIFICATION SHEET | | | | | | | | | | | T | | |---------------------------------------|------|---------|---------|---------|---------|---------|------------|-----------|----------|----------|------------|------| | FOR AGGREGATED ITEMS | | | | | | | | | | | DATE: | | | P-40a | | | | | | | | | | | February 2 | 2006 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM I | JOMENICI | ATLIDE | | rebruary 2 | 2006 | | OTHER PROCUREMENT, NAVY/ BA 2 - | | | | | | | F-IIIEIVII | NOMENCE | ATURE | | | | | Communications and Electronic | | | | | | | | | | | | | | Equipment | | | | | | | 284500, A | D STATIO | N ATC FO | HIDMENT | | | | Equipment | ID | Prior | | | | | 204300, A | IK STATIO | HAIOLW | To | Total | | | Procurement Items | Code | Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | | MR069 ECP/OCIR | N/A | | | | | | | | | | | | | Quantity | | 170 | | 1 | 3 | 2 | 2 | 1 | 1 | | | | | Funding | | 6,292 | | 17 | 515 | 423 | 444 | 264 | 312 | | | | | | | | | | | | | | | | | • | | MR407 UHF/VHF RADIO REPLACEMENT 2/ | N/A | | | | | | | | | | | | | Quantity | | 2,914 | 428 | 521 | | | | | | | 3,863 | | | Funding | | 13,973 | 2,269 | 2,814 | | | | | | | 19,056 | | | MR408 COMM SYSTEM UPDATE | N/A | | | | | | | | | | | | | Quantity | | 49 | | | | | | | | | 49 | | | Funding | | 14,346 | | | | | | | | | 14,346 | | | MR430 FIBER OPTIC INTERSITE UPGRADE | N/A | | | | | | | | | | | | | Quantity | | | | | 6 | 7 | 7 | 7 | 5 | 3 | 35 | | | Funding | | | | | 954 | 1,134 | 1,155 | 1,176 | 855 | 525 | 5,799 | | | MR440 UHF/VHF TRANSCEIVER REPLACEMENT | N/A | | | | | | | | | | | | | Quantity | | | | | 20 | 20 | 20 | 30 | 40 | 200 | 330 | | | Funding | | | | | 306 | 312 | 318 | 486 | 660 | 3,360 | 5,442 | | | MR445 EMERGENCY COMMUNICATION SYSTEM | N/A | | | | | | | | | | | | | Quantity | | | | | 2 | 2 | 2 | 3 | 4 | 20 | 33 | | | Funding | | | | | 636 | 650 | 662 | 1,014 | 1,380 | 7,040 | 11,382 | | | | | | | | | | | | | | | | | Other Costs | N/A | 108,126 | 1,346 | 1,073 | 1,557 | 1,562 | 1,589 | 1,324 | 1,157 | Cont | Cont | | | Total P-1 Funding | | 142.737 | 3.615 | 3.904 | 3.968 | 4.081 | 4.168 | 4.264 | 4.364 | Cont | Cont | | | . o.c | | 172,707 | 0,010 | 0,004 | 5,500 | 7,00 | 4,100 | 7,207 | 7,304 | Cont | Oon | | | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | ystem | | | | | | | | | DATE: | | |-----------|--|--------------|-------------------|------|-----------|------------|-----|-----------|------------|---------------|-------------|------------|---------| | | P5 | | | | | | | | | | | Februa | ry 2006 | | APPROP | RIATION/BUDGET ACTIVITY | | | | | | | | ID Code | P-1 ITEM NO | MENCLATURE | | | | OTHER F | PROCUREMENT, NAVY\ BA 2 - Communications and | l Electronic | Equipment | | | | | | N/A | 284500, AIR S | STATION ATO | EQUIPMENT | | | | | | Dollars in Thousa | ands | | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | | | | 1 1 2000 | | | 1 1 2000 | | | 1 1 2001 | | | | Cost Code | Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | | MR069 | ECPS/OCIRS | N/A | 6,292 | | | | 1 | 17. | 17 | 3 | 172 | 515 | | | MR407 | UHF/VHF RADIO REPLACEMENT 2/ | N/A | 13,973 | 428 | 5 | 2,269 | 521 | 5 | 2,814 | | | | | | MR408 | COMM SYSTEM UPDATE | N/A | 14,346 | | | | | | | | | | | | MR430 | FIBER OPTIC INTERSITE UPGRADE | N/A | | | | | | | | 6 | 159 | 954 | | | MR440 | UHF/VHF TRANSCEIVER REPLACEMENT | N/A | | | | | | | | 20 | 15 | 306 | | | MR445 | EMERGENCY COMMUNICATION SYSTEM | N/A | | | | | | | | 2 | 318 | 636 | | | MR800 | ILS | N/A | 6,350 | | | 191 | | | 216 | | | 260 | | | MR830 | PRODUCTION ENGINEERING SUPPORT | N/A | 16,099 | | | 232 | | * | 529 | | | 426 | | | MR900 | NON-FMP INSTALLATION | N/A | 33,896 | | | 822 | | | 328 | | | 871 | | | MR990 | INITIAL TRAINING | N/A | 1,461 | | | 101 | | | | | | | | | | VARIOUS/1 | | 50,320 | | | | | | | | | | | | | | | 142,737 | | | 3,615 | | | 3,904 | | | 3,968 | | | | */FY06 Production Engineering funding | | | | | | | | | | | | | | | includes \$100K supplemental funding for | | | | | | | | | | | | | | | hurricane expenses, issue 62430 | 1/ The amount identified against this cost | | | | | | | | | | | | | | | element reflects total prior year funding | | | | | | | | | | | | | | | associated with cost elements no longer | | | | | | | | | | | | | | | financed in FY2004 and beyond. | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | BUDGET PROCUREMENT HISTORY AND PLA | NNING I | EXHIBIT (P- | 5A) | | | Weapon System | | A. DATE | Ε | | |-------------------------------------|---------|-------------|---|-------|-------------------------------|--|----------|----------|--|-----------| | | | | | | | | | February | 2006 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NOMENCLATURE | | | | SUBHEAD |) | | | | | | | | | | | | | | OTHER PROCUREMENT, NAVY / | BA-2 | COMMUN | ICATIONS AND ELECTRONICS EQUIPMENT | | 284500, AIR STATION ATC EQUIP | MENT | | | | MR | | | | | | RFP | | | | Date of | | Date | | | | Unit Cost | | Issue | | | Award | First | Available | Revisions | | Cost Element/FiscalYear | Qty | (000) | Location of PCO | Date | Contract Method & Type | Contractor and Location | Date | Delivery | Now | Available | | MR407 UHF/VHF RADIO REPLACEMENT | | | | | | | | | | | | FY06 | 521 | 5 | | 6/03 | FFP/OPTION | GENERAL DYNAMICS, SCOTTSDALE AZ | 12/05 | 5/06 | YES | | | | | | | | | | | | 1 | | | MR430 FIBER OPTIC INTERSITE UPGRADE | | | | | | | | | 1 | | | FY07 | 6 | 159 | SSC, CHASN, SC | 6/06 | PO | TBD | 01/07 | 05/07 | 1 | | | | | | | | | | | | | | | MR440 UHF/VHF TRANSCEIVER | | | | | | | | | | | | REPLACEMENT | | | | | | | | | | | | FY07 | 20 | 15 | TBD | TBD | TBD | TBD | TBD | TBD | | | | | | | | | | | 1 | | 1 | | | MR445 EMERGENCY COMMUNICATION | | | | | | | 1 | | 1 | | | SYSTEM | | | | | | | 1 | | 1 | | | FY07 | 2 | 318 | TBD | TBD | TBD | TBD | TBD | TBD | | | | | | | | | | | | | | | | | | 1 | | | | | <u> </u> | |
 | | | | | | I e e e e e e e e e e e e e e e e e e e | 1 | | I control of the cont | | 1 | | 1 | REMARKS: SSC-SPAWAR Systems Center | Exhibit P-3a |---|---------------------------|--------------------------|--------------------------|---------------------------|-------------------------------|----------------------------|---------------------------|-------------------------------|--------------------------------|----------------------------|--------------------------|-----------------------------|---------------------------|-----------------------------|------------------------|---------------|-------------|------------|-----------|------------| | MODELS OF SYSTEMS AFFE | ECTED: | | | Air Station | 1 | | - | TYPE MOI | DIFICATIO | N: | | | | | | - | MODIFIC | ATION TITI | LE: | MR069 - I | | DESCRIPTION / JUSTIFICA
procurements replace and n | ATION: The
nodernize o | ECP/OCIR
ostly-to-mai | program (
ntain syste | (MR069) pro
ems and eq | ovides for th
juipments in | ne procuren
order to in | nent, and o
crease Air | r modificatio
Traffic Cont | on, of critica
rol efficien | ally needed
cy and safe | communica
ty, improve | ations, radar
affordable | r, displays
readiness, | , data proces
and reduce | ssors, and ototal owne | other electro | onic syster | ns/equipme | nt needed | at Navy/Ma | | DEVELOPMENT STATUS / | MAJOR DE | EVELOPME | NT MILES | STONES: N | NA | PRIOR | VEADO | EV | 2005 | EV | <u> 2006</u> | EV | 2007 | EV | 2008 | EV | 200 <u>9</u> | FV | <u>2010</u> | EV | 201 <u>1</u> | TO CO | MPLETE | Τ. | OTAL. | | Financial Disc (in Millians) | Financial Plan (in Millions) RDT&E | QTY | \$ | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS
NONRECURRING | EQUIPMENT | | | | | | | | | | | | | | | _ | | | | | | | EQUIPMENT
NONRECURRING | ECP 1 Grp "A" | 170 | 6.292 | | | 1 | 0.017 | 3 | 0.515 | 2 | 0.423 | 2 | 0.444 | | 1 0.264 | 1 | 0.312 | Cont | Cont | Cont | Cont | | DATA | TRAINING EQUIPMENT | | | | | | | | | | | | | | 1 | | | | | | | | SUPPORT EQUIPMENT | ILS
PRODUCTION | | 0.080 | | | | | | 0.090 | | 0.041 | | 0.046 | | 0.020 | | 0.046 | | Cont | | Cont | | ENGINEERING | | 0.285 | | | * | 0.034 | | 0.087 | | 0.047 | | 0.057 | | 0.017 | | 0.052 | | Cont | | Cont | | QUALITY ASSURANCE
ACCEPTANCE TEST & | EVALUATION | OTHER
INTERIM CONTRACTOR | | 79.870 | | | | | | | | | | | | | | | | | | 79.87 | | SUPPORT | INSTALL COST | 170 | 10.542 | | | 1 | 0.004 | 3 | 0.231 | 2 | 0.158 | 2 | 0.161 | | 1 0.074 | 1 | 0.085 | | Cont | | Cont | | TOTAL PROCUREMENT | | 97.069 | | | | 0.055 | | 0.923 | | 0.669 | | 0.708 | | 0.375 | | 0.495 | Cont | Cont | Cont | Cont | ^{*} FY06 Production Engineering includes \$100K supplemental funding for hurricane expenses, issue # 62430. | MODELS OF SYSTEMS AFFE | ECTED: | | | Air Station | | | - | | | | | | | | | | MODIFICA | ATION TITL | E: | MR069 - E | ECPS/OCIR | S | | | | |-------------------------|--------------------------|------|---------|-------------|-----|-------|--------|--------------|---------|--------|-----|----------------|----------|-------|-----|---------|----------|------------|--------------|-----------|-----------|---------|------|--------|---| | INSTALLATION INFORMATIO | DN: | METHOD OF IMPLEMENTATI | ION: | | | | | AIT | | | : | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | i: | | | | | | Mont | hs (Various) | • | | | PRODUCT | ION LEAD | ГІМЕ: | | | | Mont | hs (Various) | - | | | | | | | CONTRACT DATES: | | | FY 2005 | | N/A | | | | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | DELIVERY DATE: | | | FY 2005 | | N/A | | | | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | ı | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY 2 | 2006 | FY | 2007 | FY | 2008 | FY 2 | 2009 | FY: | 2010 | FY | 2011 | TO COM | MPLETE | TO CO | MPLETE | тот | AL | Ī | | | | | Qty | \$ i | | PRIOR YEARS EQUIPMENT | | | 170 | 10.542 | | | | | | | | | | | | | | | | | | | 170 | 10.542 | i | | FY 2005 EQUIPMENT | • | | FY 2006 EQUIPMENT | | | | | | | 1 | 0.004 | | | | | | | | | | | | | | | 1 | 0.004 | | | FY 2007 EQUIPMENT | | | | | | | | | 3 | 0.231 | | | | | | | | | | | | | 3 | 0.231 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 2 | 0.158 | | | | | | | | | | | 2 | 0.158 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 2 | 0.161 | | | | | | | | | 2 | 0.161 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.074 | | | | | | | 1 | 0.074 | Ī | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 1 | 0.085 | | | | | 1 | 0.085 | | | TO COMPLETE EQUIPMENT | TO COMPLETE | CONT | CONT | CONT | CONT | Ī | | | Installation PRIOR YEARS | | | 2005 | | | | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | | | FY 2 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 170 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | | Out | 170 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 1 | | | | | | | I | | | 1 | | | | | I | | | | | | | | | | | | | | | ļ , | FY 2 | 2011 | | | TO CO | MPLETE | ı | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 1 | 0 | 0 | | | | | co | ONT | CC | ONT | | | | | | | | | | | | | | | Out | 0 | 0 | 0 | 1 | | | | | CC | DNT | CC | ONT | | | | | | | | | | | | | | | Exhibit P-3a |-----------------------------------|---------------|---------------|------------|-------------|------------|--------------|-----------|-------------|-------------|-----------|-----------|------------|-----------|-------------|------------|--------------|-------------|------------|---------|----------------|---| | MODELS OF SYSTEMS AFF | ECTED: | | Δ | AIR STATIC |)N | | | TYPE MO | DIFICATIO | N: | | | | | | | MODIFICA | ATION TITL | E: | MR407 - UI | HF/VHF RADIO REPLACEMENT | | | | | | 0 | | | • | | | | | | | | | - | | | | | | | by Motorola for the FAA as | form, fit, an | d function re | eplacement | s of the ag | ing AN/GR | T-21/22 VH | F/UHF (10 | watt) trans | mitters, AM | -6154/GRT | -21 & AM- | 6155/GRT-2 | 22 VHF/UH | F (50 watt) | Linear Pow | er Amplifie | rs, and AN/ | GRR-23/24 | VHF/UHF | receivers that | ocuring Non-Developmental Items (NDIs) at are the same as those used by the Nans due to equipment and parts obsolesce | | DEVELOPMENT STATUS | MAJOR DI | EVELOPME | ENT MILES | TONES: N | Ion-Develo | omental Iten | n (NDI) | PRIOR | YEARS | FY: | 2005 | FY | 2006 | FY | 2007 | FY | 2008 | FY | 2009 | FY | 2010 | FY | <u> 2011</u> | TO CO | MPLETE | TC | <u>OTAL</u> | | | Financial Plan (in Millions) | QTY | \$ | QTY | \$ | QTY |
\$ | QTY | \$ | QTY |
S | QTY | \$ | QTY | \$ | QTY |
\$ | QTY | \$ | QTY | <u>-</u> | | | RDT&E | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS
NONRECURRING | EQUIPMENT | 2,914 | 13.973 | 428 | 2.269 | 521 | 2.814 | | | | | | | | | | | | | 3,863 | 3 19.056 | | | EQUIPMENT
NONRECURRING | ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 0.411 | | 0.042 | | 0.050 | | | | | | | | | | | | | | 0.503 | | | PRODUCTION
ENGINEERING | | 0.966 | | 0.100 |) | 0.104 | | | | | | | | | | | | | | 1.170 | | | QUALITY ASSURANCE | ACCEPTANCE TEST & EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | INSTALL COST | 2,914 | 1.962 | 428 | 0.284 | 521 | 0.324 | | | | | | | | | | | | | 3,863 | 3 2.570 | | | TOTAL PROCUREMENT | | 17.312 | | 2.695 | | 3.292 | | | | | | | | | | | | | | 23.299 | | | MODELS OF SYSTEMS AFFE | ECTED: | AIR STATI | ON | | | | . | | | | | | | | | | MODIFICA | TION TITL | E: | MR407 - U | JHF/VHF RA | ADIO REPL | ACEMENT 2 | y. | | |-------------------------|--------------------------|---------------|---------|-------|--------|-----------|--------------|--------|---------|--------|------|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|------------|--------------|-----------|-------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTATI | ION: | | | | | AIT | | | | | | | | | | | |
 | | | | | | | | ADMINISTRATIVE LEADTIME | ≣: | | | | | 2 | | Months | - | | | PRODUCT | ΓΙΟΝ LEAD | TIME: | | | 5 | | Months | <u>-</u> | | | | | | | CONTRACT DATES: | | | FY 2005 | | Dec 04 | | | | FY 2006 | | Dec | c-05 | | | | FY 2007 | | | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | Ma | y-05 | | | | FY 2006 | | Mag | y-06 | | | | FY 2007 | | | | - | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOD | YEARS | F۷ | 2005 | EV / | 2006 | EV | 2007 | | 2008 | | 2009 | EV | 2010 | EV ' | 2011 | TO COM | MPLETE | TO COM | MPLETE | TOTA | AI | ĺ | | Cost. | | | Qty | \$ | Qty | 2005
S | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | S | Qty | WPLETE
\$ | Qty | s. | l | | PRIOR YEARS EQUIPMENT | | | 2,914 | 1.962 | 4.9 | Ů | u., | Ť | uty | Ů | u., | Ť | u.ij | Ť | u.y | Ů | 4.9 | Ť | u.y | Ů | u.y | Ť | 2,914 | 1.962 | | | FY 2005 EQUIPMENT | | | _,,,,, | | 428 | 0.284 | | | | | | | | | | | | | | | | | 428 | 0.284 | | | FY 2006 EQUIPMENT | | | | | | | 521 | 0.324 | | | | | | | | | | | | | | | 521 | 0.324 | | | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | l | | FY 2010 EQUIPMENT | l | | FY 2011 EQUIPMENT | l | | TO COMPLETE EQUIPMENT | l | | TO COMPLETE | l | | | Installation PRIOR YEARS | Schedule
1 | FY 2 | 2005 | 4 | 1 | FY 2 | 2006 | 4 | 1 | FY 2 | 2007 | 4 | 1 | FY: | 2008 | 4 | 1 | FY 2 | 2009 | 4 | 1 | FY 20 | 010 | 4 | | In | 2914 | 0 | 0 | 428 | 0 | 0 | 0 | 521 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Out | 2914 | 0 | 0 | 0 | 428 | 0 | 0 | 0 | 521 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | FY 2 | 2011 | | | TO COI | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 0 | 0 | 0 | | | | | | 0 | 38 | 363 | 1 | Exhibit P-3a |--|---|---|--|--|--|--|--|---------------------------|----------------------------|------------|------------|-------------------------------|-----------------------------|-----------------------|------------------------------|-----------------------------|----------------------------|------------------------------|---------------------------|------------------------------|---|---| | MODELS OF SYSTEMS AFFI | ECTED: | | | AIR STATIO | N | | _ | TYPE MO | DIFICATIO | N: | | | | | | | MODIFICA | ATION TITL | E: | MR408 - C | OMMUNICATION SYSTEM UP | GRADE | | DESCRIPTION/JUSTIFICATION | ON: | | | | | | _ | | | | | | | | | | | | | | | | | Existing systems and equ
Navy is a Non-Developm
obtained through a contra
recorder/reproducers syst | ipment use
ental Item, o
ect awarded
ems neede | 1950's togg
developed b
by our coor
d per each o | gle switch &
y the FAA
rdinating ficommunica | & 1960's pus
via a, full ar
eld activity, s
ations syster | sh-button al
nd open col
SPAWAR (
m upgrade | nalog techn
mpetition, c
Charleston,
shown belo | ology, are nontract which SC. The exw. | o longer in
ch was awa | production,
rded by the | and causin | g numerous | s casualty re
e recorder/r | eports (CAS
reproducer : | REPs) and systems sel | logistics su
ected for us | pportability
e by the Na | problems of
avy are cor | lue to syste
nmercial ite | m and parts
ms produce | s obsolescen
ed by Advand | D-379/379A/390 and RP-214 rece. The voice switching system and Integrated Recorders, Inc. arine Corps Air Stations with up to | selected for use b
and Denro and are | | DEVELOPMENT STATUS / | MAJOR DE | EVELOPME | NT MILES | STONES: N | lon-Develo | pment Item | (NDI) | | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY | 2007 | <u>FY</u> | 2008 | FY | 2009 | <u>FY</u> | 2010 | FY: | <u>2011</u> | TO CO | MPLETE | <u>TO</u> | TAL | | | | Financial Plan (in Millions) | QTY | \$ | | | RDT&E | ROCUREMENT | INSTALLATION KITS | NONRECURRING | EQUIPMENT
EQUIPMENT | 49 | 14.346 | | | | | | | | | | | | | | | | | 49 | 14.346 | | | | NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 0.870 | | 0.149 | | | | | | | | | | | | | | | | 1.019 | | | | PRODUCTION
ENGINEERING | | 2.281 | | 0.132 | | | | | | | | | | | | | | | | 2.413 | | | | INITIAL TRAINING | | 0.622 | | 0.101 | | | | | | | | | | | | | | | | 0.723 | | | | ACCEPTANCE TEST & EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | INSTALL COST | 45 | 10.237 | 4 | 0.538 | | | | | | | | | | | | | | | 49 | 10.775 | | | | TOTAL PROCUREMENT | | 28.356 | | 0.920 | | | | | | | | | | | | | | | | 29.276 | | | | MODELS OF SYSTEMS AFFE | ECTED: | AIR STATI | ON | | | | - | | | | | | | | | | MODIFICA | TION TITL | E: | MR408 - C | OMMUNIC | CATION SYS | STEM UPGR | ADE 2/ | | |-------------------------|--------------------------|-----------|---------|--------|--------------|----------|---------|--------|---------|----------|-----|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|---------|------------|-----------|--------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | ≣: | | | | | 3 | | Months | - | | | PRODUCT | ΓΙΟΝ LEAD | TIME: | | | 6 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | | N/A | | | - | FY 2006 | <u> </u> | N | I/A | | - | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | DELIVERY DATE: | | | FY 2005 | N | /A | | | - | FY 2006 | i | N | I/A | | - | | FY 2007 | | N/A | | • | | FY 2008 | | N/A | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY: | 2005 | FY | 2006 | FY | 2007 | | 2008 | | 2009 | FY | 2010 | FY | 2011 | TO COM | MPLETE | TO COI | MPLETE | тот | AL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | | | 45 | 10.237 | 4 | 0.538 | | | | | | | | | | | | | | | | | 49 | 10.775 | | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE EQUIPMENT | TO COMPLETE | Installation PRIOR YEARS | Schedule | | 2005 | | | | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | | | FY 2 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In
- | 45 | 2 | 2 | 0 | | Out | 45 | 2 | 2 | 0 | | | | | 2011 | | | TC 0- | MDI 577 | | | | | | 1 | | | | | | | | | | | | | | | | FY 2 | | | - | | MPLETE | | | | _ | 1 | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | mplete | | otal | 1 | | | | | | | | | | | | | | In
- | 0 | 0 | 0 | 0 | | | | | | 0 | | 19 | - | | | | | | | | | | | | | | Out | 0 | 0 | 0 | 0 | <u> </u> | <u> </u> | l | l | | 0 | | 19 | l | | | | | | | | | | | | | | Exhibit P-3a |---|---|---|--|--|---|--|--|--|--|--|---|--|---
--------------------------|-------------------------|----------------------------|-------------------------|------------------------------|-----------------------------|------------------------------|---|-------------------------------------| | MODELS OF SYSTEMS AFFI | ECTED: | AN/FAC-6 | (V) 1/4 FOI | S | | | - | TYPE MOI | DIFICATIO | N: | | | | | | | MODIFICA | TION TITL | E : | MR430 - FI | BER OPTIC INTERSITE UPGRAD | <u>E</u> | | Corps Air Station (NAS/MC/
lightning and other sources | AS) facilities
of high pow
ventories of | s worldwide
ver electro-n
f repair part | . This FOIS
nagnetic int
s for these | S equipmer
terference (
systems ar | nt has subst
EMI) and ra
e being rapi | antially incre
adio frequen
idly exhaust | eased the o
cy interfere
ed. This pr | perational a
nce (RFI). Togram prov | availability (
The original
rides for futi | Ao) of the a
equipment
ure logistics | pplicable P
manufactur
support an | AR and AT
er (OEM-FI
d continued | C voice con
IBERCOM)
I capability | mmunication of this AN/F | systems b
AC-6(V)1/4 | y eliminatin
4 FOIS equ | g equipmer
pment has | it damage a
filed for bar | and failures
akruptcy an | to these cri
d has not pr | red for ATC voice communications a
tical ATC systems that were previou
oduced any replacement parts for the
be installed at all NAS/MCAS facilities. | usly caused by
hese systems over | | DEVELOPMENT STATUS / M | IAJOR DEV | /ELOPMEN | T MILESTO | ONES: Non | n-Developm | ental Item (I | NDI) | | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY: | 2005 | FY. | 2006 | FY: | 2007 | FY: | 2008 | FY: | 2009 | FY | <u>2010</u> | FY: | 2011 | TO COM | MPLETE | <u>TO</u> | <u>TAL</u> | | | | Financial Plan (in Millions) | QTY | \$ | | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS | NONRECURRING | EQUIPMENT
EQUIPMENT | | | | | | | 6 | 0.954 | 7 | 1.134 | 7 | 1.155 | 7 | 1.176 | 5 | 0.855 | 3 | 0.525 | 35 | 5.799 | | | | NONRECURRING ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | | | | | 0.166 | | 0.130 | | 0.146 | | 0.152 | | 0.070 | | 0.030 | | 0.196 | | 0.890 | | | | PRODUCTION
ENGINEERING | | | | | | 0.391 | | 0.264 | | 0.305 | | 0.292 | | 0.176 | | 0.050 | | 0.441 | | 1.919 | | | | QUALITY ASSURANCE | ACCEPTANCE TEST & EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | INSTALL COST | | | | | | | 6 | 0.558 | 7 | 0.665 | 7 | 0.679 | 7 | 0.693 | 5 | 0.505 | 3 | 0.309 | 35 | 3.409 | | | | TOTAL PROCUREMENT | | | | | | 0.557 | | 1.906 | | 2.250 | | 2.278 | | 2.115 | | 1.440 | 6 | 1.471 | | 12.017 | | | | MODELS OF SYSTEMS AFF | ECTED: | AN/FAC-6 | 6(V) 1/4 FO | IS | | | _ | | | | | | | | | | MODIFICA | TION TITL | E: | MR430 - F | BER OPT | IC INTERSI | TE UPGRA | DE | | |--------------------------|----------------|------------|-------------|------------|-----|-------|--------|--------|---------|--------|-----|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|---------|------------|----------|--------|---| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTA | ΓΙΟΝ: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIM | E: | | | | - | 3 | | Months | - | | | PRODUCT | ΓΙΟΝ LEAD | гіме: | | | 4 | | Months | - | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 | N/A | | | - | FY 2006 | | N | I/A | | | | FY 2007 | | Jan-07 | | . | | FY 2008 | | Jan-08 | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | N/A | | | _ | FY 2006 | i | N | I/A | | | | FY 2007 | | Apr-07 | | | | FY 2008 | | Apr-08 | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | R YEARS | FY | 2005 | FY | 2006 | FY | 2007 | FY | 2008 | FY 2 | 2009 | FY: | 2010 | FY: | 2011 | TO COM | MPLETE | то со | MPLETE | то | TAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | 6 | 0.558 | | | | | | | | | | | | | 6 | 0.558 | l | | FY 2008 EQUIPMENT | | | | | | | | | | | 7 | 0.665 | | | | | | | | | | | 7 | 0.665 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 7 | 0.679 | | | | | | | | | 7 | 0.679 | l | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 7 | 0.693 | | | | | | | 7 | 0.693 | l | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 5 | 0.505 | | | | | 5 | 0.505 | l | | TO COMPLETE EQUIPMENT | г | | | | | | | | | | | | | | | | | | 3 | 0.309 | | | 3 | 0.309 | l | | TO COMPLETE | i | | | Installation | n Schedule | | | | | | | | ı | | | | | | | | | | | | ı | | | | | | PRIOR
YEARS | | | 2005 | l | | | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | l | | | 2010 | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | <u>In</u> | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 3 | 4 | 0 | 0 | 3 | 4 | 0 | 0 | 3 | 4 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 3 | 4 | 0 | 0 | 3 | 4 | 0 | 0 | 3 | 4 | | | | E. | 2011 | | Ī . | TO 00 | MDIETE | | | | | |] | | | | | | | | | | | | | | | | | 2011 | 1 | 1 | 1 | MPLETE | | T- 0 | | _ | -4-1 | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | mplete | | otal | | | | | | | | | | | | | | | In O | 0 | 0 | 3 | 2 | | | | | | 3 | | 35 | | | | | | | | | | | | | | | Out | 0 | 0 | 3 | 2 | I . | 1 | 1 | l | l | 3 | ; | 35 | I | | | | | | | | | | | | | | Exhibit P-3a |---|---------|-----------|-----------|--------------|------------|--------------|-------------|--------------|------------|-------------|-----------|--------------|-----------|--------------|--------------|-------------|--------------|----------------|------------|------------------------------------|---------------------------| MODELS OF SYSTEMS AFFE | CTED: | AIR STATI | ON | | | | - | TYPE MOI | DIFICATION | : | | | | | | | MODIFICA | TION TITLE | i: | MR440 - UHF | F/VHF TRANSCEIVER REPLACE | | DESCRIPTION / JUSTIFICA
(NDIs) developed by Genera | | | | | | | | | | | | | | cy communic | cations. The | e program | will procure | Non-Devel | opmental l | Items | | | DEVELOPMENT STATUS / | MAJOR D | EVELOPME | ENT MILES | STONES: N | on-Develop | omental Item | (NDI) | | | | | | | | | | | | | | | | | PRIOR | YEARS | <u>FY</u> | <u> 2005</u> | <u>FY</u> | 2006 | <u>FY 2</u> | <u> 2007</u> | <u>FY:</u> | <u>2008</u> | <u>FY</u> | <u> 2009</u> | <u>FY</u> | <u> 2010</u> | FY 2 | <u>2011</u> | TO CO | M <u>PLETE</u> | <u>TC</u> | <u>DTAL</u> | | | Financial Plan (in Millions) | QTY | \$ | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT EQUIPMENT NONRECURRING | | | | | | | 20 | 0.306 | 20 | 0.312 | 2 20 | 0.318 | 30 | 0.486 | 40 | 0.660 | 200 | 3.360 | 330 | 5.442 | | | ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | | | | | + | | | | | | | | | | | | | | | | | ILS PRODUCTION ENGINEERING | | | | | | | | 0.020 | | 0.020 | | 0.020 | | 0.020 | | 0.020 | | 0.080 | | 0.180 | | | QUALITY ASSURANCE | | | | | | | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.200 | | 0.430 | | | ACCEPTANCE TEST &
EVALUATION | OTHER
INTERIM CONTRACTOR | SUPPORT | $\downarrow \downarrow \downarrow$ | | | INSTALL COST | | | | | | | 20 | 0.020 | 20 | 0.021 | 20 | 0.021 | 30 | 0.032 | 40 | 0.044 | 200 | 0.224 | 330 | 0 0.362 | | | TOTAL PROCUREMENT | | | | | | | | 0.396 | | 0.403 | 3 | 0.409 | | 0.588 | | 0.774 | | 3.864 | | 6.434 | | | MODELS OF SYSTEMS AFFE | CTED: | AIR STATI | ON | | | | _ | | | | | | | | | | MODIFICA | TION TITLE | : | MR440 - U | HF/VHF TR | ANSCEIVE | R REPLACE | MENT | | |--------------------------|--------------|-----------|---------|-------|-----|-------|--------|--------|---------|--------|-----|----------------|-----------|-------|------|----------|----------|------------|--------|-----------|-----------|----------|-----------|-------|----| | INSTALLATION INFORMATIO | N: | METHOD OF IMPLEMENTATION | ON: | | | | | AIT | ADMINISTRATIVE LEADTIME: | | | | | | 2 | | Months | : | | | PRODUCT | ION LEADT | IME: | | <u> </u> | 5 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | | N/A | | | | FY 2006 | | N | //A | | | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | DELIVERY DATE: | | | FY 2005 | | N/A | | | | FY 2006 | | N | /A | | | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | | | | | |
| 1 | | | | | (\$ in Million | | | | | | | | | | | | | | | Cost: | | | | YEARS | | 2005 | | 2006 | FY 2 | 2007 | | 2008 | FY 2 | | | 2010 | FY 2 | | TO COM | | | /PLETE | TOT | | | | PRIOR YEARS EQUIPMENT | | | Qty | \$ | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | 20 | 0.020 | | | | | | | | | | | | | 20 | 0.020 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 20 | 0.021 | | | | | | | | | | | 20 | 0.021 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 20 | 0.021 | | | | | | | | | 20 | 0.021 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 30 | 0.032 | | | | | | | 30 | 0.032 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 40 | 0.044 | | | | | 40 | 0.044 | | | TO COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | 200 | 0.224 | | | 200 | 0.224 | | | TO COMPLETE | Installation | Schedule | PRIOR | | FY | 2005 | T | | FY: | 2006 | | 1 | FY | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 0 | 20 | 0 | 0 | 0 | 20 | 0 | 0 | 0 | 30 | 0 | 0 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 0 | 0 | 10 | 10 | 0 | 0 | 10 | 10 | 0 | 0 | 20 | 10 | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | | | | ļ | FY: | 2011 | 1 | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 40 | 0 | 0 | | | | | 20 | 00 | 3 | 30 | | | | | | | | | | | | | | | Out | 0 | 0 | 20 | 20 | | | | | 20 | 00 | 3 | 30 | | | | | | | | | | | | | | | Exhibit P-3a |--|----------|----------|-----------|-----------|-------------|-------------|---------|-------------|-----------|------------|-----------|---------------|------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|---------------------------|-------------------| | MODELS OF SYSTEMS AFF | ECTED: | AIR STAT | ION | | | | _ | TYPE MO | DIFICATIO | N: | | | | | | - | MODIFICA | TION TITL | E: | MR445 - E | MERGENCY COMMUN | ICATION SYSTI | | DESCRIPTION / JUSTIFICA | ATION: | DEVELOPMENT STATUS | MAJOR DI | EVELOPME | ENT MILES | STONES: N | lon-Develop | mental Iten | n (NDI) | | | | | | | | | | | | | | | | | This Program modernizes
Communications System | | | | | | | | nent. Voice | Switches, | Recorders, | Reproduce | ers, Uninterr | uptable Po | wer Supplie | s, and Built | -In Test Eq | uipment will | be replaced | d with the s | same equipm | nent that was incorporate | ed in the Operati | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY: | 2007 | FY | 2008 | FY: | 2009 | FY | 2010 | FY | 2011 | TO COM | MPLETE | TO | DTAL . | | | | Financial Plan (in Millions) | QTY | \$ Ì | | | RDT&E | PROCUREMENT | I | | | INSTALLATION KITS INSTALLATION KITS | NONRECURRING | 1 | | | EQUIPMENT
EQUIPMENT | | | | | - | | 2 | 0.636 | 2 | 0.650 | 2 | 0.662 | ! 3 | 1.014 | 4 | 1.380 | 20 | 7.040 | 33 | 11.382 | I | | | NONRECURRING
ENGINEERING CHANGE | I | | | ORDERS | I | | | DATA | I | | | TRAINING EQUIPMENT | l | | | SUPPORT EQUIPMENT | 1 | | | ILS | | | | | | | | 0.020 | | 0.020 | | 0.020 | | 0.020 | | 0.025 | | 0.095 | | 0.200 | 1 | | | PRODUCTION | | | | | 1 | | | | | | | | | | | | | | | 1 | l | | | ENGINEERING | | - | | | 1 | | | 0.025 | | 0.025 | | 0.025 | | 0.050 | | 0.110 | | 0.450 | | 0.685 | l | | | QUALITY ASSURANCE
ACCEPTANCE TEST & | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | EVALUATION | | | | | 1 | | | | | | | | | | | | | | | | l | | | OTHER | l | | | INTERIM CONTRACTOR
SUPPORT | l | | | INSTALL COST | | | | | | | 2 | 0.062 | 2 | 0.064 | 2 | 0.066 | 3 | 0.102 | 4 | 0.140 | 20 | 0.720 | 33 | 3 1.154 | | | | | | | | | | | | l | l | | l | | | | | | l | | l | l | İ | | | MODELS OF SYSTEMS AFFE | ECTED: | AIR STATI | ON | | | | _ | | | | | | | | | | MODIFICA | TION TITL | Ē: | MR445 - E | MERGENO | CY COMMU | NICATION | SYSTEM | | |-------------------------|----------------|-----------|---------|-------|-----|----------|--------|--------|---------|--------|-----|----------------|-----------|-------|-----|---------|----------|-----------|--------|-----------|---------|----------|----------|--------|---| | INSTALLATION INFORMATIO | DN: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | i: | | | | | 2 | | Months | - | | | PRODUCT | ΓΙΟΝ LEAD | TIME: | | | 1 | | Months | - | | | | | | | CONTRACT DATES: | | | FY 2005 | | N/A | | | - | FY 2006 | s | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | N/A | | | DELIVERY DATE: | | | FY 2005 | | N/A | | | = | FY 2006 | i | N | I/A | | • | | FY 2007 | | N/A | | • | | FY 2008 | | N/A | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY | 2007 | FY | 2008 | FY: | 2009 | FY: | 2010 | FY: | 2011 | TO COM | MPLETE | то со | MPLETE | TO | ΓAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | 2 | 0.062 | | | | | | | | | | | | | 2 | 0.062 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 2 | 0.064 | | | | | | | | | | | 2 | 0.064 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 2 | 0.066 | | | | | | | | | 2 | 0.066 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 3 | 0.102 | | | | | | | 3 | 0.102 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 4 | 0.140 | | | | | 4 | 0.140 | | | TO COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | 20 | 0.720 | | | 20 | 0.720 | | | TO COMPLETE | Installation | Schedule | | | | <u> </u> | | | | ı | | | | | | | | | | | | ı | | | | | | PRIOR
YEARS | | FY: | 2005 | 1 | | FY: | 2006 | l | | FY | 2007 | | | FY: | 2008 | | | FY 2 | 2009 | l | | FY 2 | 2010 | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 1 | 0 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 2 | 1 | | | | | | | 1 | | | | | | | | 1 | | | | | | | | | | | | | | | | FY 2 | 2011 | | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 2 | 2 | 0 | | | | | - 2 | 20 | | 33 | | | | | | | | | | | | | | | Out | 0 | 0 | 2 | 2 | | | | | 2 | 20 | 3 | 33 | | | | | | | | | | | | | | | | | BUDGE | T ITEM JU | STIFICATION | ON SHEET | | | | | | DATE: | | |-----------------------------------|--------|-------|-----------|-------------|----------|---------|------------|-------------|-----------|----------|------------|------| | | | P-40 | | | | | | | | | February 2 | 2006 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM I | NOMENCL | ATURE | | | | | Other Procurement, Navy/BA-2 | | | | | | | 284600, L | ANDING S' | YSTEMS | | | | | Program Element for Code B Items: | | | | | | | Other Rela | ited Progra | m Element | is | | | | Not Applicable | | | | | | | NOT APPL | ICABLE | | | | | | | Prior | ID | | | | | | | | То | Total | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | | Quantity | | | | | | | | | | | | | | Cost (\$M) | \$38.3 | N/A | \$7.2 | \$7.8 | \$9.2 | \$9.4 | \$10.4 | \$10.7 | \$11.0 | \$2.3 | \$106.2 | | #### DESCRIPTION: The Chief of Naval Operations (CNO) tasked Naval Air Systems Command (NAVAIR) with the requirement to provide shore based Air Traffic Control (ATC) terminal facilities and equipment that is required in joint efforts to efficiently and safely monitor and direct military and commercial air traffic in national and international air space. Many of these systems are required to interface through automated means with Federal Aviation Administration (FAA). Additionally, NAVAIR has material support responsibility for Air Navigation Aid Systems, Mobile ATC Equipment, Special Instrumentation Systems, and Ancillary Equipment used for ATC&LS by the Navy and Marine Corps. This Landing Systems (LS) Y2X1 program, in conjunction with the other three programs (Air Station Support Equipment Y2MR, Fleet Area Control and Surveillance Facility (FACSFAC) Y2TT, and the National Airspace System Modernization Y2CB) which make up program element 0204696N, provide the four pillars by which NAVAIR supports and meets established requirements to modernize and ensure reliable, safe and effective operations of ATC&LS used at Navy and Marine Corps air stations and ATC facilities worldwide. This Landing Systems (LS) budget provides funding to modernize and ensure the reliability and safety of Precision Approach Radars (PAR), Tactical Air Navigation (TACAN) systems,
and other aircraft navigation aids used by the Navy and Marine Corps. The Precision Approach Radar (PAR) Upgrade consists of the Modulator Board Upgrade ECP, the Antenna Upgrade ECP, the Configuration Upgrade ECP, the Turntable Upgrade ECP, the Fiber Optic Intersite System (FOIS) ECP, and the Angle Voltage Generator (AVG) Upgrade ECP. The Tactical Air Navigation (TACAN) Sustainment consists of the Antenna Upgrade ECP, the Shelter Upgrade ECP, and the Beacon Upgrade ECP. Funding in FY06 includes supplemental funding for hurricane efforts. Funding in FY07 will provide 6 PAR Antenna Upgrades, 6 PAR Configuration Upgrades, 4 PAR Turntable Upgrades, 3 PAR Fiber Optic Intersite System (FOIS) Upgrades, 8 PAR Angle Voltage Generator (AVG) Upgrades, 6 TACAN Antenna Upgrades, 2 TACAN Shelter Upgrades, and 1 TACAN Beacon Upgrade. CLASSIFICATION: UNCLASSIFIED BUDGET ITEM JUSTIFICATION SHEET FOR AGGREGATED ITEMS DATE: February 2006 P-40a APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE OTHER PROCUREMENT, NAVY/ BA 2 -**Communications and Electronic Equipment** 284600, LANDING SYSTEMS ID Prior Total Procurement Items Code Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Program X1018 PRECISION APPROACH RADAR N/A 50 27 25 21 Quantity 81 20 18 242 3,948 3,493 3,487 3,208 4,265 Funding 3,401 3,310 25,112 X1019 TACAN N/A Quantity 26 36 38 34 168 22,250 Funding 880 896 1,072 3,628 5,237 5,517 4,520 500 4,592 2,278 1,826 Other Costs N/A 38,291 2,901 2,922 1,855 1,957 2,191 58,813 7,766 9,157 38,291 7,182 CLASSIFICATION: 10,402 10,682 10,976 9,393 **UNCLASSIFIED** Total P-1 Funding 2,326 106,175 | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | ystem | | | | | | | | | DATE: | | |-----------|--------------------------------|----------|------------------|------|-----------|------------|-----|-----------|------------|--------------|------------|------------|---------| | | P5 | | | | | | | | | | | Februa | ry 2006 | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | ID Code | P-1 ITEM NON | MENCLATURE | | | | | OTHER PROCUREMENT, NAV | ∧ BA 2 | | | | | | | | 284600, LAND | ING SYSTEM | s | | | | | | Dollars in Thous | ands | | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | | | | | | | | | | | | İ | | Cost Code | Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | İ | | X1018 | PRECISION APPROACH RADAR | N/A | | 81 | 42 | 3,401 | 50 | 79 | 3,948 | 27 | 129 | 3,493 | 1 | | X1019 | TACAN | N/A | | 8 | 110 | 880 | 8 | 112 | 896 | 9 | 119 | 1,072 | 1 | | X1800 | ILS | N/A | 2,209 | | | 642 | | | 557 | | | 581 | 1 | | X1830 | PRODUCTION ENGINEERING SUPPORT | N/A | 3,169 | | | 1,487 | | • | 1,163 | | | 2,537 | 1 | | X1840 | QUALITY ASSURANCE | N/A | 320 | | | 129 | | | 121 | | | 70 | 1 | | X1860 | ACCEPTANCE, TEST & EVALUATION | N/A | | | | | | | 13 | | | | 1 | | X1900 | NON-FMP INSTALLATION | N/A | 15,244 | | | 643 | | | 1,068 | | | 1,404 | 1 | | | **VARIOUS | N/A | 17,349 | | | | | | | | | | 1 | | | | | 38,291 | | | 7,182 | | | 7,766 | | | 9,157 | l | ^{*} FY06 Production Engineering funding includes \$160K supplemental funding for hurricane expenses, issue number 62430. ** The amount identified against this cost element reflects total prior year funding associated with cost elements no longer funded. | BUDGET PROCUREMENT HISTORY AND P | LANNING | EXHIBIT (I | P-5A) | | | Weapon System | | A. DAT | E | | |--|-----------|-------------|--|-----|-----------|-------------------------|-------|----------|-----------|-----------| | | | | | | | | | February | 2006 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 IT | EM NOMENCLATURE | | | SUBHEAD | 5 | | | | | | | | | | | | | | OTHER PROCUREMENT, NAVY / | BA 2 | | | | | LANDING SYSTEMS (LS) | | | Y2 | 2X1 | | | | | R | ₹FP | Contract | | | Date of | Specs | Date | | | | Unit Cost | Iss | sue | Method & | | Award | First | Available | Revisions | | Cost Element/FiscalYear | Qty | (000) | Location of PCO Date Discourage Dincourage Discourage Discourage Discourage Discourage Discourage D | ate | Type | Contractor and Location | Date | Delivery | Now | Available | | See remarks | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | • | | | | | | | - | | REMARKS: | | | | | | | | | | | | ECPs will be asembled using components pro | cured via | various Pur | chase Orders. | CLASSIFICA | TION: U | NCLAS | SSIFIE | D |--|----------------|---------------------------|------------------------------|----------------|--------------------------------|----------------------------|-----------------------------|------------------------------|---------------|---------------|--------------|------------|----------------|-------------|-------------|---------------|---------------|---------------|------------|--------------|---------------|----------------|------------|------|---| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-63 | 3 PAR | | | | | TYPE MOI | DIFICATION | l: | MODERNI | ZATION | | | | | MODIFICA | TION TITL | E: | X1018 - PF | RECISION APPR | ROACH RADA | R AVG UPGF | RADE | _ | | DESCRIPTION / JUSTIFICA | TION: | This ECP will replace two ol
AVG components and asse
Between Failure (MTBF) pro
Landing System operations | mblies will b | oe upgrade
ng caused b | d or replace
by high elec | ed using state | ate-of-the-ar
e rates of th | t commercia
ne obsolete | ally available
AVG assem | e items to r
blies in the | naintain reli | ability, avai | lability and | maintainab | ility of the F | PAR. This E | CP will imp | rove the reli | iability, ava | ilability and | supportabi | lity of AN/F | PN-63 PAR by | correcting Mea | in Time | | | | DEVELOPMENT STATUS/MA | JOR DEVE | LOPMENT | MILESTON | NES: | Non-Devel | opmental Ite | em | PRIOR | YEARS | FY: | 2005 | FY 2 | 2006 | FY 2 | 007 | FY 2 | 800 | FY 2 | 2009 | FY 2 | 2010 | FY 2 | 2011 | TO COM | <u>MPLETE</u> | <u>TO1</u> | ΓAL | | | | | | | Financial Plan (in Millions) | QTY | \$ - | | | | | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING |] | | | | | | EQUIPMENT | ECP- Angle Voltage
Generator Upgrade | | | | | 7 | 1.379 | 8 | 1.104 | 8 | 1.145 | 8 | 1.150 | 8 | 1.192 | 4 | 0.502 | | | 43 | 6.472 | 2 | | | | | | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | _ | | | | | | SUPPORT EQUIPMENT | ILS | | | | 0.046 | | 0.047 | | 0.276 | | 0.288 | | 0.025 | | 0.025 | | | | | | 0.707 | , | | | | | | PRODUCTION
ENGINEERING | | | | 0.400 | | 0.042 | | | | | | | | | | | | | | 0.442 | į | | | | | | QUALITY ASSURANCE | | | | | | 0.015 | | 0.015 | | 0.015 | | 0.015 | | 0.015 | | | | | | 0.075 | i | | | | | | ACCEPTANCE TEST & EVALUATION | 0.382 1.572 0.385 1.617 0.480 0.982 1.521 8.715 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST 1.483 0.446 0.375 1.770 0.379 1.827 | MODELS OF SYSTEMS AFF | ECTED: | AN/FPN-63 | 3 PAR | | | | - | | | | | |
| | | | MODIFICA | ATION TITL | E: | X1018 - PI | RECISION | APPROACI | H RADAR A | VG UPGRA | DE | |--------------------------|----------------|------------|---------|------------|-----|-------|--------|--------|---------|--------|-----|----------------|-----------|-------|-----|---------|----------|------------|--------|------------|----------|----------|-----------|----------|----| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIM | E: | | | | | 2 | | Months | - | | | PRODUCT | TION LEAD | TIME: | | | 7 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | /A | | : | | FY 2007 | | N/A | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | /A | | • | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ne) | Cost: | | | | YEARS | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | 2011 | | MPLETE | | MPLETE | TO | | | | PRIOR YEARS EQUIPMENT | | | Qty | \$ | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | | | | | | | | | 7 | 0.328 | | | | | | | | | | | | | 7 | 0.328 | | | FY 2007 EQUIPMENT | | | | | | | | | 1 | 0.047 | 7 | 0.329 | | | | | | | | | | | 8 | 0.376 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 1 | 0.050 | 7 | 0.334 | | | | | | | | | 8 | 0.384 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 1 | 0.048 | 7 | 0.336 | | | | | | | 8 | 0.384 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.049 | 7 | 0.284 | | | | | 8 | 0.333 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 4 | 0.196 | | | | | 4 | 0.196 | | | TO COMPLETE EQUIPMENT | Г | TO COMPLETE | Installation | s Schedule | PRIOR
YEARS | | FY | 2005 | 1 | | FY | 2006 | ı | | FY: | 2007 | ı | | FY: | 2008 | 1 | | FY: | 2009 | | | FY 2 | 2010 | | | | TEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 8 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 8 | 0 | 0 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 4 | 0 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | FY 2 | 2011 | | | то со | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | | 4 | 13 | | | | | | | | | | | | | | | Out | 3 | 3 | 3 | 2 | 0 | 0 | 0 | 0 | | | 4 | 13 | | | | | | | | | | | | | | | CLASSIFICA | ATION: U | NCLAS | SSIFIED |) |---|-----------------|------------|-------------|-------------|----------------|------------|-------------|--------------|--------------|-------------|-----------|-----------|--------------|--------------|------------|--------------|------------|-------------|-----------|------------|------------|---------|----------|----|---| | Exhibit P-3a | _ | | MODELS OF SYSTEMS AFF | ECTED: | AN/FPN-63 | B PAR | | | | | TYPE MOD | DIFICATION | ۱: | MODERNI | ZATION | | | | - | MODIFICA | TION TITL | E: . | X1018 - PF | RECISION A | PPROACH | RADAR FO | IS | | | DESCRIPTION / JUSTIFICA | TION: | This ECP will improve the r
FOIS equipment with existin
(RFI). This ECP is required | ng AN/FPN- | 63 PAR sys | stems has p | rovided sul | bstantially in | creased PA | R operation | nal availabi | lity (Ao) by | eliminating | equipment | damage an | d failures o | aused by lic | htning and | other source | es of high | power elect | | | | | | | | | DEVELOPMENT STATUS/MA | | | | | Non-Develo | | | 007 | EV. | 2000 | EV. | 2000 | EV | 2040 | EV | 2044 | TO COM | ADI ETE | TO: | FA1 | | | | | | | Fire and Discovery | PRIOR | | FY 2 | | FY 2 | | FY 2 | | | 2008 | | 2009 | | 2010 | | 2011 | | MPLETE | <u>TO</u> | | | | | | | | Financial Plan (in Millions) | QTY | \$] | | | | | | RDT&E | 1 | | | | | | PROCUREMENT | 1 | | | | | | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | ECP- Fiber Optic System | | | 2 | 0.169 | 3 | 0.255 | 3 | 0.255 | 3 | 0.265 | 3 | 0.275 | | | | | | | 14 | 1.219 | , | | | | | | ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | | | 0.016 | | 0.017 | | 0.018 | | 0.019 | | 0.019 | | 0.020 | | | | | | 0.109 | , | | | | | | PRODUCTION
ENGINEERING | | | | 0.031 | | 0.032 | | 0.033 | | 0.034 | | 0.034 | | | , | | | | | 0.164 | ı | | | | | | QUALITY ASSURANCE | | | | 0.006 | | 0.006 | | 0.006 | | 0.006 | | 0.006 | | | | | | | | 0.030 | , | | | | | | ACCEPTANCE TEST & EVALUATION | 1 | | | | | 0.159 0.493 0.162 0.182 0.730 2.252 0.100 0.410 0.222 0.153 0.465 0.156 0.480 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-63 | 3 PAR | | | | - | | | | | | | | | | MODIFICA | TION TITL | E: | X1018 - PI | RECISION | APPROACE | I RADAR F | OIS | | |-------------------------|----------------|-----------|---------|----------|-----|-------|--------|--------|---------|--------|------|----------------|----------|-------|------|---------|----------|-----------|--------|------------|----------|----------|-----------|-------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | ADMINISTRATIVE LEADTIME | ≣: | | | | | 2 | | Months | | | | PRODUCT | ION LEAD | ГІМЕ: | | | 3 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | <u> </u> | /A | | | _ | FY 2006 | | N | /A | | | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | <u> </u> | /A | | | _ | FY 2006 | | N | /A | | | | FY 2007 | | N/A | | | | FY 2008 | (\$ in Million | | | | | | | | | | | | | İ | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY: | 2007 | FY 2 | 2008 | FY: | 2009 | FY 2 | 2010 | FY 2 | 2011 | TO COM | //PLETE | TO COI | MPLETE | TO | ΓAL | 1 | | | | | Qty | \$ I | | PRIOR YEARS EQUIPMENT | İ | | FY 2005 EQUIPMENT | | | | | | | 2 | 0.100 | | | | | | | | | | | | | | | 2 | 0.100 | İ | | FY 2006 EQUIPMENT | | | | | | | | | 3 | 0.153 | | | | | | | | | | | | | 3 | 0.153 | İ | | FY 2007 EQUIPMENT | | | | | | | | | | | 3 | 0.156 | | | | | | | | | | | 3 | 0.156 | İ | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 3 | 0.159 | | | | | | | | | 3 | 0.159 | İ | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 3 | 0.162 | | | | | | | 3 | 0.162 | İ | | FY 2010 EQUIPMENT | İ | | FY 2011 EQUIPMENT | İ | | TO COMPLETE EQUIPMENT | İ | | TO COMPLETE | j | | | Installation | Schedule | | | | ī | PRIOR
YEARS | | FY: | 2005 | ı | | FY | 2006 | | | FY 2 | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | 1 | | FY 2 | 2010 | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Out | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 2 | 0 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | FY 2 | 2011 | | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | То | tal | | | | | | | | | | | | | | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 | 4 | CLASSIFICA | ATION: U | NCLAS | SSIFIE |) |--|--|--|-----------------------------|---------------------------|-----------------------|-------------|---------------------------------|-------------|------------|--------------|---------------|----------------|--------------|---------------|----------|-------------|-------------|-------------|------------|------------|-------------------|---------------|--------------|----------|------------| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-63 | 3 PAR | | | | - | TYPE MOD | DIFICATION | l: | MODERNI | ZATION | | | | | MODIFICA | TION TITL | ≣: . | X1018 - PF | RECISION APPR | OACH RADAR | TURNTABLI | E UPGRAL | <u>D</u> E | | DESCRIPTION / JUSTIFICA | TION: | Due to exposure to the envi
turn-table assemblies were
and mechanical failure rate
Marine Corps Air Stations (i | fielded in the
s of the
PAR
MCAS) facili | e early 196
turn-table:
ities worldw | Os with the
s and therel | AN/FPN-52
fore improve | PAR and he the overal | nave been i | n-service for
al Availabilit | r 40 years. | This ECP v | vill improve | the reliabili | ity, availabil | ity and supp | ortability of | AN/FPN-6 | 3 PAR by c | orrecting M | lean Time E | etween Fai | lure (MTBF | r) problems being | caused by hig | h electrical | | | | | PRIOR ' | YEARS | FY 2 | 2005 | FY 2 | <u>2006</u> | FY 2 | 007 | FY 2 | 2008 | FY 2 | 2009 | FY 2 | <u>2010</u> | FY 2 | <u>2011</u> | TO COM | MPLETE | <u>TO</u> | ΓAL | | | | | | | Financial Plan (in Millions) | QTY | \$ | | | | | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | ECP-Turntable Upgrade
ENGINEERING CHANGE
ORDERS | | | 4 | 1.172 | 4 | 1.187 | 4 | 1.155 | 4 | 1.155 | 4 | 1.235 | 4 | 1.235 | 9 | 2.669 | | | 33 | 9.808 | | | | | | | DATA | 1 | | | | | | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | | | 0.046 | | 0.047 | | 0.130 | | 0.130 | | 0.025 | | 0.025 | | 0.015 | | | | 0.418 | 3 | | | | | | PRODUCTION
ENGINEERING | | | | 0.180 | | 0.094 | | | | | | | | | | | | | | 0.274 | | | | | | | QUALITY ASSURANCE | | | | 0.012 | | 0.012 | | 0.007 | | 0.007 | | 0.007 | | 0.007 | | 0.007 | | | | 0.059 | | | | | | | ACCEPTANCE TEST &
EVALUATION | 0.233 1.500 0.233 1.500 0.485 3.176 0.488 0.488 2.286 12.845 0.184 1.524 0.217 1.509 0.217 1.509 0.229 1.639 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST | MODELS OF SYSTEMS AFF | FECTED: | AN/FPN-6 | 3 PAR | | | | - | | | | | | | | | | MODIFICA | ATION TITL | E: | X1018 - PF | RECISION | APPROACE | H RADAR TI | URNTABLE | <u>UPGRAD</u> E | |--------------------------|----------------|----------|---------|------------|-----|--------|-------------|----------|---------|--|-----|---|-----------|-------|------|---------|----------|------------|----------|------------|----------|--|------------|----------|-----------------| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | ADMINISTRATIVE LEADTIM | E: | | | | | 11 | | Months | | | | PRODUCT | TION LEAD | TIME: | | 2 | 2 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | <u>, N</u> | /A | | | - | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | . N | /A | | | <u>-</u> | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY: | 2005 | FY | 2006 | FY: | 2007 | FY | 2008 | FY | 2009 | FY 2 | 2010 | FY: | 2011 | TO CO | MPLETE | то со | MPLETE | TOT | ΓAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | 4 | 0.229 | | | | | | | | | | | | | | | | | 4 | 0.229 | | | FY 2006 EQUIPMENT | | | | | | | 4 | 0.184 | | | | | | | | | | | | | | | 4 | 0.184 | | | FY 2007 EQUIPMENT | | | | | | | | | 4 | 0.217 | | | | | | | | | | | | | 4 | 0.217 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 4 | 0.217 | | | | | | | | | | | 4 | 0.217 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 4 | 0.233 | | | | | | | | | 4 | 0.233 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 4 | 0.233 | | | | | | | 4 | 0.233 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 4 | 0.485 | 5 | 0.488 | | | 9 | 0.973 | | | TO COMPLETE EQUIPMENT | Т | TO COMPLETE | Installation | schedule | | | | ı | | | | | | | | | | | | | | | | ı | | | | | | PRIOR
YEARS | <u> </u> | | 2005 | | | FY: | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | | | FY 2 | | | | l- | | 1 | 2 | 3 | 4 | 1 | | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Out | 0 | 0 | 0 | 1 | 3 | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 2 | | Out | U | U | U | | 3 | U | ' | 1 | 2 | U | | <u>, , , , , , , , , , , , , , , , , , , </u> | | U | - 1 | _ ' | 2 | U | <u> </u> | ı | | U | 1 | ı | 2 | | | | F1 () | 2044 | | | TO 000 | ADI ETE | | | | | | 1 | | | | | | | | | | | | | | | | 2 | 2011 | 4 | | | MPLETE
3 | , | T . C | | _ | -4-1 | | | | | | | | | | | | | | | | 1 | | 3 | | . 1 | 2 | | 4 | To Co | | | otal | 1 | | | | | | | | | | | | | | In | 0 | 4 | 3 | 2 | 0 | 0 | 0 | 0 | | 0 | | 33 | | | | | | | | | | | | | | | Out | 0 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | | 5 | 3 | 33 | | | | | | | | | | | | | | | CLASSIFICA | ATION: L | JNCLA | SSIFIE |) |---|--|---|--|--|------------------------------|----------------|-------------------------------|------------|--------------|---------------|----------------|---------------|--------------|-------------|------------|--------------|----------|-----------|-------------|------------|-------------------------|----------------------|---------| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-6 | 3 PAR | | | | | TYPE MOD | DIFICATION | l: | MODERNI | IZATION | | | | - | MODIFICA | TION TITL | E: . | X1018 - PF | RECISION APPROACH | RADAR CONFIG | UPGRADE | | DESCRIPTION / JUSTIFICA | TION: | This ECP will address seve
state-of-the-art commercial
rates of obsolete power sup
(NAS) and Marine Corps Ai | ly available
oplies, circu
ir Stations (| items to ma
it cards and
MCAS) faci | aintain reliab
I other asser
lities worldw | oility, availa
mblies in th
ide. | ability and m
ie AN/FPN-6 | aintainabilit | y of the PA
I therefore in | R. This EC | P will impro | ve the relial | bility, availa | ability and s | upportabilit | y of AN/FPN | N-63 PAR b | y correcting | Mean Tim | e Between | Failure (MT | BF) proble | ms being caused by high | n electronic failure | | | | PRIOR | YEARS | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | <u>FY</u> : | 2009 | FY: | <u>2010</u> | FY: | <u> 2011</u> | TO COM | MPLETE | <u>TO</u> | ΓAL | | | | | Financial Plan (in Millions) | QTY | \$ • | | | | RDT&E | İ | | | | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | ECP-Config Upgrade ENGINEERING CHANGE ORDERS | | | 9 | 0.781 | 4 | 0.354 | 6 | 0.616 | 5 | 0.617 | 5 | 0.650 | 6 | 0.781 | 8 | 1.094 | | | 43 | 4.893 | | | | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | 1 | | | | ILS
PRODUCTION
ENGINEERING | | | | 0.148 | | 0.185
0.513 | | 0.015 | | 0.123 | | 0.015 | | 0.015 | | 0.015 | | | | 0.516 | | | | | QUALITY ASSURANCE | | | | 0.047 | | 0.015 | | | | | | | | | | | | | | 0.062 | | | | | ACCEPTANCE TEST & EVALUATION | 1 | | | 0.214 0.879 0.224 1.020 0.270 1.379 0.376 0.376 2.114 8.390 0.170 1.438 0.390 1.457 0.238 0.869 0.232 0.972 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST ^{*} FY06 Production Engineering funding includes \$160K supplemental funding for hurricane expenses, issue number 62430. | MODELS OF SYSTEMS AFF | ECTED: | AN/FPN-63 | 3 PAR | | | | _ | | | | | | | | | | MODIFICA | TION TITL | E: | X1018 - PF | RECISION | APPROACH | H RADAR C | ONFIG UPG | RADE | |--------------------------|--------------|-----------|---------|-------|-----|-------|--------|--------|---------|--------|-----|---------------|-----------|-------|------|---------|----------|-----------|--------|------------|----------|----------|-----------|-----------|------| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | ADMINISTRATIVE LEADTIMI | E: | | | | | 1 | | Months | | | | PRODUCT | TION LEAD | TIME: | | | 5 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | N | /A | | | _ | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | | /A | | | _ | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | • | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Millio | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY | 2007 | FY | 2008 | FY | 2009 | FY 2 | 2010 | FY | 2011 | TO COM | MPLETE | TO CO | MPLETE | TO | ΓAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | 4 | 0.170 | 5 | 0.217 | | | | | | | | | | | | | | | 9 | 0.387 | | | FY 2006 EQUIPMENT | | | | | | | 4 | 0.173 | | | | | | | | | | | | | | | 4 | 0.173 | | | FY 2007 EQUIPMENT | | | | | | | | | 6 | 0.238 | | | | | | | | | | | | | 6 | 0.238 | | | FY 2008 EQUIPMENT | | | | | | | | | | |
5 | 0.232 | | | | | | | | | | | 5 | 0.213 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 5 | 0.214 | | | | | | | | | 6 | 0.214 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 6 | 0.224 | | | | | | | 5 | 0.224 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 6 | 0.270 | | | | | 6 | 0.270 | | | TO COMPLETE EQUIPMENT | - | | | | | | | | | | | | | | | | | | 2 | 0.376 | | | 2 | 0.376 | | | TO COMPLETE | Installation | Schedule | PRIOR | | FY: | 2005 | | | FY | 2006 | | | FY | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 5 | 4 | 0 | 0 | 4 | 0 | 0 | 6 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 6 | 0 | 0 | | Out | 0 | 0 | 0 | 0 | 4 | 2 | 3 | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 1 | 2 | 2 | 0 | 0 | 2 | 3 | 0 | 2 | 2 | 2 | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | FY 2 | 2011 | | | то со | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 4 | 4 | 0 | 0 | 0 | 0 | 0 | | | 4 | 13 | | | | | | | | | | | | | | | Out | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | | 2 | | 43 | | | | | | | | | | | | | | | CLASSIFICA | TION: U | NCLAS | SSIFIE | D |---|--------------------------------|-------------------------------|------------------------------|--------------------------------|---------------------------|---------------|--------------------|---------------------------|----------------------------|---------------------------|---------------------------|-----------------------------|-----------------------------|------------------------------|------------------------|---------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|---|--|------------|-----| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | CTED: | AN/FPN-63 | 3 PAR | | | | - | TYPE MOI | DIFICATION | l: | MODERNI | IZATION | | | | - | MODIFICA | TION TITLE | ≣: . | X1018 - PI | RECISION APPROAC | H RADAR ANTE | nna upgrai | DE_ | | DESCRIPTION / JUSTIFICA | TION: | This ECP will improve the re and therefore improve the or | liability, ava
verall Opera | ilability and
tional Avail | l supportabi
ability (Ao) | ility of existi
of the AN/F | ing Antenna
FPN-63 PAF | s via the ins | stallation of some | state-of-the
modernize | e-art bearing
the AN/FP | gs and pred
'N -63 PAR | cision matin
to ensure | g brackets
reliable, saf | and surface
ie and effec | s to correct
tive Landing | Mean Time
System of | e Between
perations at | Failure (MTI
: Naval Air S | BF) problem
Station (NAS | ns being car
6) and Marir | used by hig
ne Corps A | gh mechanical failure ra
Air Stations (MCAS) fac | ates of the antenr
ilities worldwide. | nas | | | DEVELOPMENT STATUS/MA | JOR DEVEI | | | IES: | Non-Develo | | em
<u>FY 2</u> | <u>007</u> | <u>FY 2</u> | 2008 | FY: | 2009 | FY: | <u> 2010</u> | FY: | <u> 2011</u> | <u>TO COM</u> | <u>MPLETE</u> | <u>TO</u> 1 | <u>TAL</u> | | | | | | Financial Plan (in Millions) | QTY | \$ _ | | | | | RDT&E | PROCUREMENT | 1 | | | | | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | ECP-Antenna Upgrade
ENGINEERING CHANGE
ORDERS | | | 6 | 0.379 | 6 | 0.383 | 6 | 0.363 | 5 | 0.305 | | | | | | | | | 23 | 1.430 | 0 | | | | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | | | 0.192 | | 0.052 | | 0.007 | | 0.003 | | | | | | | | | | 0.254 | 4 | | | | | PRODUCTION
ENGINEERING | | | | 0.200 | | 0.050 | | 0.060 | | 0.030 | | | | | | | | | | 0.340 | 0 | | | | | QUALITY ASSURANCE | | | | 0.027 | | 0.022 | | 0.012 | | 0.008 | | | | | | | | | | 0.069 | 9 | | | | | ACCEPTANCE TEST & EVALUATION |] | | | | 0.593 2.686 0.120 0.627 0.189 0.631 0.170 0.516 0.114 0.912 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-63 | B PAR | | | | <u>.</u> | | | | | | | | | | MODIFICA | ATION TITL | E: | X1018 - PF | RECISION | APPROACI | H RADAR A | NTENNA UF | PGRADE_ | |-------------------------|----------------|----------------|---------|-------|-----|--------|------------------|----------|---------|-------|---------|---------------|-----------|----------|-----|---------|----------|------------|--------|------------|----------|----------|-----------|-----------|---------| | INSTALLATION INFORMATIC | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | ADMINISTRATIVE LEADTIME | ≣: | | | | | 1 | | Months | | | | PRODUCT | TION LEAD | TIME: | | : | 2 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | N | /A | | | <u>.</u> | FY 2006 | | N | I/A | | <u>.</u> | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | N | /A | | | | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | (\$ in Millio | | | | | | | | | | | | | | | Cost: | | | | YEARS | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | 2011 | | MPLETE | | MPLETE | TO | | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | 6 | 0.114 | | | | | | | | | | | | | | | | | 6 | 0.114 | | | FY 2006 EQUIPMENT | | | | | | | 6 | 0.120 | | | | | | | | | | | | | | | 6 | 0.120 | | | FY 2007 EQUIPMENT | | | | | | | | | 6 | 0.189 | | | | | | | | | | | | | 6 | 0.189 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 5 | 0.170 | | | | | | | | | | | 5 | 0.170 | | | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE EQUIPMENT | TO COMPLETE | 1 | | | Installation | Schedule | | | | | | | | | | | | | | | | Ī | | | | • | | | | | | | | FY: | 2005 | ı | | FY | 2006 | | | FY | 2007 | ı | | FY | 2008 | | | FY 2 | 2009 | 1 | | FY: | 2010 | | | | PRIOR
YEARS | | | | | I . | | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | PRIOR
YEARS | 1 | 2 | 3 | 4 | 1 | 2 | J | | | | | | | | I | | | | | | | | 1 | | | In | | 1 0 | 2 | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | In
Out | YEARS | | | | | 0 0 | | | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | YEARS
0 | 0 | 2 | 2 | 2 | | 2 | 2 | | | | | | | | | | | Ť | | | | | | 0 | | | YEARS
0 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | | | | | | | | | | | Ť | | | | | | 0 | | | YEARS
0 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 2 | | 2 | | | | | | | | Ť | | | | | | 0 | | | YEARS 0 0 | 0
0
FY 2 | 2 2 | 2 2 | 2 | TO COM | 2
2
MPLETE | 2 | 2 | 0 | 2
To | 2 | | | | | | | Ť | | | | | | 0 | | CLASSIFICA | ATION: U | NCLAS | SSIFIED |) |--|-------------------------------|-------------|--------------|-------------|-------------|----------------|--------------|------------|---------------|-------------|------------|----------------|--------------|-------------|--------------|----------------|--------------|---------------|------------|-------------|---------------|--------------|--------------|--------|--| | Exhibit P-3a | MODELS OF SYSTEMS AFFE | ECTED: | AN/FPN-63 | B PAR | | | | | TYPE MOI | DIFICATION | N: | MODERNI | IZATION | | | | - | MODIFICA | TION TITL | E: . | X1018 - PF | RECISION AF | PROACH R | ADAR MODU | JLATOR | | | DESCRIPTION / JUSTIFICA | TION: | This ECP will improve the r
ECP will correct Mean Time
and help ensure reliable, sa
funding can be obtained for | e Between F
afe and effect | ailure (MTE | 3F) problem: | s being car | used by hig | h failure rate | es of the S0 | CR modulat | or driver cir | cuit cards. | This ECP v | vill therefore | e improve th | e overall O | perational A | Availability (| Ao) of the A | N/FPN-63 | PAR. This | ECP is requ | uired to mode | rnize the AN | I/FPN -63 PA | R | | | DEVELOPMENT STATUS/MA | | | | | | opmental Ite | YEARS | FY 2 | 005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | <u>2011</u> | TO COM | <u>MPLETE</u> | <u>TO1</u> | <u>ral</u> | | | | | | | Financial Plan (in Millions) | QTY | \$ 1 | | | | | | RDT&E | PROCUREMENT | INSTALLATION KITS
INSTALLATION KITS
NONRECURRING | EQUIPMENT | ECP-Turntable Upgrade ENGINEERING CHANGE ORDERS | | | 60 | 0.900 | 26 | 0.390 | | | | | | | | | | | | | 86 | 1.290 | | | | | | | DATA | | | | |
 | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS
PRODUCTION | | | | 0.052 | | 0.053 | | | | | | | | | | | | | | 0.105 | | | | | | | ENGINEERING | | | | 0.063 | | 0.079 | | | | | | | | | | | | | | 0.142 | | | | | | | QUALITY ASSURANCE ACCEPTANCE TEST & EVALUATION | | | | 0.014 | | 0.014 | | | | | | | | | | | | | | 0.028 | | | | | | 0.180 1.745 0.050 0.586 0.130 1.159 OTHER INTERIM CONTRACTOR SUPPORT TOTAL PROCUREMENT INSTALL COST | MODELS OF SYSTEMS AFF | ECTED: | AN/FPN-63 | 3 PAR | | | | - | | | | | | | | | | MODIFICA | ATION TITL | .E: | X1018 - P | RECISION | APPROAC | H RADAR M | IODULATO | R | |-------------------------------------|----------------|-----------|---------|----------|-----|----------|--------|--------|---------|--------|-----|---------------|-----------|----------|-----|---------|----------|------------|--------|-----------|----------|---------|-----------|----------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ΓΙΟΝ: | | | | | AIT | | | · | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIMI | E: | | | | | 1 | | Months | | | | PRODUCT | TION LEAD | TIME: | | : | 2 | | Months | <u>.</u> | | | | | | | CONTRACT DATES: | | | FY 2005 | <u> </u> | /A | | | | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | <u> </u> | /A | | | - | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | _ | | FY 2008 | | | | | | | | | | | | | | | | | (A) :- NATIO | (\$ in Millio | | | | | | | | | | | | | 1 | | Cost: | | | | YEARS | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | 2011 | | MPLETE | | MPLETE | TO | | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | 60 | 0.130 | | | | | | | | | | | | | | | | | 60 | 0.130 | d | | FY 2006 EQUIPMENT | | | | | | | 26 | 0.050 | | | | | | | | | | | | | | | 26 | 0.050 | d | | FY 2007 EQUIPMENT | d | | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT FY 2011 EQUIPMENT | TO COMPLETE EQUIPMENT | r | TO COMPLETE | Installation | Schedule | PRIOR
YEARS | | FY: | 2005 | 1 | <u> </u> | FY: | 2006 | 1 | | FY | 2007 | 1 | <u> </u> | FY: | 2008 | 1 | | FY: | 2009 | ı | | FY 2 | 2010 | | | | . 2/11/0 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 60 | 0 | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Out | 0 | 0 | 0 | 30 | 30 | 0 | 14 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | _ | FY: | 2011 | | | TO CO | MPLETE | 1 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 8 | 36 | | | | | | | | | | | | | | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 36 | | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED Exhibit P-3a MODELS OF SYSTEMS AFFECTED: AN/FRN-42, AN/URN-25, OE-258A/URN TYPE MODIFICATION: MODERNIZATION MODIFICATION TITLE: X1019 - TACAN SHELTER UPGRADE DESCRIPTION / JUSTIFICATION: Shore Station TACAN system upgrade ECPs which will replace 15 severly deteriorated shelters. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Non-Developmental Item PRIOR YEARS FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TO COMPLETE TOTAL Financial Plan (in Millions) QTY QTY QTY QTY QTY QTY QTY QTY QTY RDT&E PROCUREMENT INSTALLATION KITS INSTALLATION KITS NONRECURRING EQUIPMENT ECP-BEACON ECP-SHELTER UPGRADE 0.550 0.560 0.570 0.580 0.59 0.600 0.920 4.370 DATA TRAINING EQUIPMENT SUPPORT EQUIPMENT 0.030 0.031 0.032 0.033 0.034 0.035 0.073 0.268 ENGINEERING 0.050 0.051 0.052 0.053 0.054 0.055 0.113 0.428 QUALITY ASSURANCE 0.015 0.016 0.017 0.018 0.019 0.019 0.041 0.145 ACCEPTANCE TEST & EVALUATION 0.122 0.819 0.124 0.833 0.126 1.273 0.192 0.192 0.918 6.129 0.116 0.774 0.645 0.118 0.789 0.120 0.804 INTERIM CONTRACTOR SUPPORT INSTALL COST TOTAL PROCUREMENT | MODELS OF SYSTEMS AFF | ECTED: | AN/FRN-4 | 2, AN/URN | I-25, OE-25 | 8A/URN | | _ | | | | | | | | | | MODIFICA | TION TITL | E: | X1019 - TA | ACAN SHE | LTER UPG | RADE | | | |--------------------------|--------------|------------|-----------|-------------|--------|----------|----------|--------|---------|----------|-----|----------------|-----------|----------|-----|---------|----------|-----------|--------|------------|----------|----------|------|-------|---| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | ΓΙΟΝ: | | | | | AIT | ADMINISTRATIVE LEADTIM | E: | | | | | 6 | | Months | : | | | PRODUCT | ΓΙΟΝ LEAD | TIME: | | | 3 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | _ | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | 1 | | | | | (\$ in Million | ns) | | | | | | | | | | | | Ī | | Cost: | | | PRIOR | R YEARS | FY | 2005 | FY | 2006 | FY: | 2007 | FY: | 2008 | FY | 2009 | FY: | 2010 | FY: | 2011 | TO COM | MPLETE | TO CO | MPLETE | TO | ΓAL | 1 | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | | | 2 | 0.116 | | | | | | | | | | | | | | | 2 | 0.116 | i | | FY 2006 EQUIPMENT | | | | | | | | | 2 | 0.118 | | | | | | | | | | | | | 2 | 0.118 | i | | FY 2007 EQUIPMENT | | | | | | | | | | | 2 | 0.120 | | | | | | | | | | | 2 | 0.120 | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 2 | 0.122 | | | | | | | | | 2 | 0.122 | i | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 2 | 0.124 | | | | | | | 2 | 0.124 | i | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 2 | 0.126 | | | | | 2 | 0.126 | i | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | | 3 | 0.192 | | | 3 | 0.192 | i | | TO COMPLETE EQUIPMENT | г | i | | TO COMPLETE | Installation | s Schedule | FY | 2005 | | <u> </u> | FY | 2006 | | <u> </u> | FY | 2007 | | <u> </u> | EV | 2008 | | | FY | 2009 | | <u> </u> | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | | | U | U | | | | U | <u>'</u> | | U | . 0 | | <u>'</u> | . 0 | | | | J | J | ' | | | J | ' | - ' | | | | | FV. | 2011 | | | TO CO | MPLETE | | | | | | 1 | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | Tr | otal | | | | | | | | | | | | | | | lo. | 0 | 0 | | 3 | 0 | 0 | 0 | | | | | 15 | 1 | | | | | | | | | | | | | | In Out | | | 0 | | | | | 0 | | 0 | | | 1 | | | | | | | | | | | | | | Out | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | 3 | 1 | 5 | | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED Exhibit P-3a MODELS OF SYSTEMS AFFECTED: AN/FRN-42, AN/URN-25, OE-258A/URN TYPE MODIFICATION: MODERNIZATION MODIFICATION TITLE: X1019 - TACAN BEACON UPGRADE DESCRIPTION / JUSTIFICATION: Shore Station TACAN system upgrade ECPs which will employ a COTS upgrade to BEACON. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Non-Developmental Item PRIOR YEARS FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TO COMPLETE TOTAL Financial Plan (in Millions) QTY QTY QTY QTY QTY QTY QTY QTY QTY RDT&E PROCUREMENT INSTALLATION KITS INSTALLATION KITS NONRECURRING EQUIPMENT ECP-BEACON 0.160 2.700 4.293 4.554 3.230 102 14.937 ECP-SHELTER UPGRADE DATA TRAINING EQUIPMENT SUPPORT EQUIPMENT 0.025 0.030 0.117 0.034 0.036 0.031 0.005 0.278 ENGINEERING 0.195 0.263 2.349 0.015 0.030 0.030 0.005 2.887 QUALITY ASSURANCE 0.013 0.005 0.010 0.01 0.015 0.005 0.063 EVALUATION 0.013 0.013 0.245 4.619 0.364 4.994 0.375 3.620 0.340 102 1.344 19.522 0.020 2.779 0.220 0.319 2.631 INTERIM CONTRACTOR SUPPORT INSTALL COST TOTAL PROCUREMENT | MODELS OF SYSTEMS AFF | ECTED: | AN/FRN-4 | 2, AN/URN | -25, OE-25 | BA/URN | | = | | | | | | | | | | MODIFICA | TION TITL | E: | X1019 - T/ | ACAN BEA | CON UPGR | ADE | | | |--------------------------|----------------|----------|-----------|------------|--------|-------|--------|--------|--------------|--------|-----|---------------|-----------|-------|-----|---------|----------|-----------|--------|------------|----------|----------|-----|-------|---| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIM | E: | | | | | 6 | | Months | - | | | PRODUC | ΓΙΟΝ LEAD | TIME: | | | 6 | | Months | • | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | _ | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Millio | ns) | | | | | | | | | | | | _ | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY | 2007 | FY | 2008 | FY | 2009 | FY |
2010 | FY 2 | 2011 | TO COM | MPLETE | TO CO | MPLETE | TO | TAL | | | 300. | | | Qtv | \$ | Qty | | PRIOR YEARS EQUIPMENT | | | 4.9 | | Ψ., | | 4.9 | | 4.9 | ų – | 4.9 | | 4.9 | ų. | 4.9 | | u., | • | 4.9 | Ψ | u.y | | 4.9 | ų. | | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | | | 1 | 0.020 | | | | | | | | | | | 1 | 0.020 | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 18 | 0.245 | | | | | | | | | 18 | 0.245 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 28 | 0.364 | | | | | | | 28 | 0.364 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 30 | 0.375 | | | | | 30 | 0.375 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | | 25 | 0.340 | | | 25 | 0.340 | | | TO COMPLETE EQUIPMENT | Г | TO COMPLETE | Installation | schedule | | | | Ī | | | | | | | | ı | | | | | | | | 1 | | | | | | PRIOR
YEARS | | FY | 2005 | | | FY | 2006 | ı | | FY | 2007 | 1 | | FY: | 2008 | ı | | FY 2 | 2009 | ı | | FY: | 2010 | | | | 12,00 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 7 | 11 | 0 | 7 | 11 | 5 | 5 | 7 | 11 | 8 | 4 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 7 | 7 | 4 | 6 | 8 | 8 | 6 | | | | | | | | | | | ı | | ı | | 1 | | | | | | | | | | | | | | | | FY 2 | 2011 | 1 | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 5 | 8 | 8 | 4 | 0 | 0 | 0 | 0 | | 0 | 1 | 02 | l | | | | | | | | | | | | | | Out | 7 | 9 | 9 | 5 | 0 | 0 | 0 | 0 | 2 | 25 | 1 | 02 | | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED Exhibit P-3a MODELS OF SYSTEMS AFFECTED: AN/FRN-42, AN/URN-25, OE-258A/URN TYPE MODIFICATION: MODERNIZATION MODIFICATION TITLE: X1019 TACAN ANTENNA UPGRADE DESCRIPTION / JUSTIFICATION: Shore Sation TACAN Antenna Upgrade ECP will improve antenna lightning protection. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Non-Developmental Item PRIOR YEARS FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TO COMPLETE TOTAL Financial Plan (in Millions) QTY QTY QTY QTY QTY QTY QTY QTY QTY RDT&E PROCUREMENT INSTALLATION KITS INSTALLATION KITS NONRECURRING EQUIPMENT ECP-Turntable Upgrade ENGINEERING CHANGE ORDERS 0.330 0.336 0.342 0.348 0.35 0.363 0.370 0.500 2.943 DATA TRAINING EQUIPMENT SUPPORT EQUIPMENT 0.087 0.095 0.003 0.003 0.188 ENGINEERING 0.076 0.039 0.026 0.027 0.028 0.029 0.026 0.063 0.314 QUALITY ASSURANCE 0.008 0.008 0.008 0.008 0.01 0.012 0.012 0.022 0.090 ACCEPTANCE TEST & EVALUATION 0.126 0.520 0.132 0.536 0.138 0.546 0.345 0.93 1.083 4.618 0.108 0.586 0.501 0.114 0.493 0.120 0.506 INTERIM CONTRACTOR SUPPORT INSTALL COST TOTAL PROCUREMENT | DELIVERY DATE: P7 200 NA P2 20 NA P2 200 NA P2 201 NA P2 201 NA P2 200 NA P2 201 NA P2 200 NA P2 201 NA P2 200 NA P2 201 | MODELS OF SYSTEMS AFF | ECTED: | AN/FRN-4 | 2, AN/URN | I-25, OE-25 | BA/URN | | - | | | | | | | | | | MODIFICA | ATION TITL | E: | X1019 TA | CAN ANTE | NNA UPGR | ADE | | | |--|--------------------------|--------------|----------|-----------|-------------|--------|-------|--------|--------|---------|--------|-----|--------|-----------|-------|-----|---------|----------|------------|--------|----------|----------|----------|------|-------|---| | PRODUCTION FROTUNE | INSTALLATION INFORMATION | ON: | DELIVERY DATE: PY 2005 NA PY 2005 NA PY 2005 NA PY 2007 NA PY 2007 NA PY 2008 NA PY 2008 NA PY 2007 NA PY 2008 NA PY 2008 NA PY 2008 NA PY 2007 NA PY 2008 | METHOD OF IMPLEMENTAT | TION: | | | | | AIT | Prince P | ADMINISTRATIVE LEADTIM | E: | | | | | 2 | | Months | : | | | PRODUC | TION LEAD | TIME: | | | 3 | | Months | - | | | | | | | Cost | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | I/A | | = | | FY 2007 | | N/A | | = | | FY 2008 | | | | | PRICE PRIC | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | - | | FY 2008 | | | | | PRICE PRIC | PRIOR YEARS EQUIPMENT O | l | | PRIOR YEARS EQUIPMENT FY 2005 EQUIPMENT FY 2005 EQUIPMENT FY 2006 E | Cost: | | | | | | | | 2006 | | | | | | | | | | 2011 | | | | | | | l | | PY 2005 EQUIPMENT 2015 EQUI | | | | Qty | \$ l | | FY 2005 EQUIPMENT 2006 EQUI | PRIOR YEARS EQUIPMENT | l | | FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY 2008 EQUIPMENT FY 2016 EQUI | FY 2005 EQUIPMENT | | | | | | | 6 | 0.108 | | | | | | | | | | | | | | | | | l | | FY 2008 EQUIPMENT FY 2019 EQUIPMENT FY 2011 EQUIPMENT TO COMPLETE FY 2016 TO USE FY 2006 FY 2008 TO USE FY 2008 2010 2010 TO USE FY 2010 TO USE FY 2011 TO USE FY 2010 TO USE FY 2011 | FY 2006 EQUIPMENT | | | | | | | | | 6 | 0.114 | | | | | | | | | | | | | 6 | 0.114 | l | | FY 2016 EQUIPMENT EPY 2017 FY 2008 FY 2017 FY 2008 FY 2009 FY 2010 2011 F | FY 2007 EQUIPMENT | | | | | | | | | | | 6 | 0.120 | | | | | | | | | | | 6 | 0.120 | l | | FY 2016 EQUIPMENT TO COMPLETE PRIOR | FY 2008 EQUIPMENT | | | | | | | | | | | | | 6 | 0.126 | | | | | | | | | 6 | 0.126 | | | FY 2011 EQUIPMENT TO COMPLETE EQUIPMENT Installation Schedule PRIOR FY 2005 FY 2006 FY 2007 FY 2008 FY 2000 FY 2010 | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 6 | 0.132 | | | | | | | 6 | 0.132 | l | | TO COMPLETE EQUIPMENT Installation Schedule PRIOR | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 6 | 0.138 | | | | | 6 | 0.138 | l | | Installation Schedule PRIOR | FY 2011 EQUIPMENT | 0 | 0.000 | l | | Installation Schedule PRIOR | TO COMPLETE EQUIPMENT | Т | 15 | 0.345 | 15 | 0.345 | | | PRIOR FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 YEARS 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2
3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 | TO COMPLETE | YEARS 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Installation | schedule | | | | T | | | | Γ | | | | T | | | | Г | | | | ı | | | | | 1 2 3 4 1 3 4 | | | | FY | 2005 | | | FY | 2006 | | | FY | 2007 | | | FY | 2008 | 1 | | FY: | 2009 | | | FY 2 | 2010 | | | Out 0 0 0 0 0 1 3 2 0 3 3 0 0 3 3 0 0 3 3 0 0 3 3 0 0 0 3 3 0 0 0 3 0 | | TEARO | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | FY 2011 TO COMPLETE 1 2 3 4 1 2 3 4 To Complete Total In 0 6 0 0 0 0 0 9 51 | In | 0 | 0 | 0 | 0 | 6 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | 0 | | 1 2 3 4 1 2 3 4 To Complete Total In 0 6 0 0 0 0 0 9 51 | Out | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 2 | 0 | 3 | 3 | 0 | 0 | 3 | 3 | 0 | 0 | 3 | 3 | 0 | 0 | 3 | 3 | 0 | 0 | | 1 2 3 4 1 2 3 4 To Complete Total In 0 6 0 0 0 0 0 9 51 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | ln 0 6 0 0 0 0 9 51 | | | FY: | 2011 | | | то со | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | Out 3 3 0 0 0 0 0 15 51 | In | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | Ę | 51 | | | | | | | | | | | | | | | | Out | 3 | 3 | 0 | | 0 | 0 | | 0 | BUDGE | T ITEM JU | STIFICATION | ON SHEET | | | | | | DATE: | | |-----------------------------------|-----------|--------|-------------|-------------|-----------|---------|------------|-------------|-----------|----------|------------|------| | | | P-40 | | | | | | | | | February 2 | 2006 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM I | NOMENCL | ATURE | • | | | | Other Procurement, Navy | BA 2 - Co | mmunio | cations and | d Electroni | c Equipme | ent | 284700, F | ACSFAC | | | | | | Program Element for Code B Items: | | | | | | | Other Rela | ited Progra | m Element | S | | | | | | | | | | | NOT APPL | ICABLE | | | | | | | Prior | ID | | | | | | | | То | Total | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | | Quantity | | | | | | | | | | | | İ | | Cost (\$M) | \$157.6 | N/A | \$3.7 | \$3.6 | \$3.8 | \$3.9 | \$3.9 | \$4.1 | \$4.2 | Cont | Cont | ĺ | Fleet Area Control and Surveillance Facilities (FACSFAC) are established to provide multi-mission Air Traffic Control and training area management services to the fleet. This service includes scheduling of surface, subsurface, and air operations in off-shore operating areas, surveillance control of air operations and related training evolutions such as Ground Control Intercept and Air Combat Maneuvers. The basic purpose of FACSFAC is to prevent mid-air collisions between military and civilian aircraft and to be responsible for the management and protection of Navy training airspace. Eight FACSFAC system supported sites have been established as follows: FACSFAC Virginia Capes VA, FACSFAC Jacksonville FL, NAS Key West FL, FACSFAC Pensacola FL, FACSFAC San Diego CA, FACSFAC Pearl Harbor HI, NAS Fallon NV and NAWCAD St. Inigoes MD. It is critical to replace FACSFAC equipment in a planned manner to maintain interoperability within the National Airspace System (NAS) and replace unsupportable obsolescent equipment. Funding in FY 07 will provide the following: FY07: 1 Mode S interface (TT171); 1 Automatic Dependent Surveillance (TT179); 1 Flight Planning System Upgrade (TT181); and 7 (ECPs/OCIRs) (TT145). | BUDGET ITEM JUSTIFICATION SHEET FOR
AGGREGATED ITEMS
P-40a | | | | | | | | | | | DATE:
February 2 | 2006 | |---|---------|---------|---------|---------|---------|---------|------------|---------|---------|-------------|---------------------|------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM I | NOMENCL | ATURE | | , | | | OTHER PROGUESTATION AND A CO | | | | | | | | | | | | | | OTHER PROCUREMENT, NAVY/ BA 2 - Communications and Electronic Equipment | | | | | | | 284700, FA | ACSEAC | | | | | | Communications and Electronic Equipment | ID | Prior | | | | | 204700,17 | 1001 70 | | | Total | | | Procurement Items | Code | Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Program | | | TT145 FACSFAC ECPs/OCIRs | N/A | | | | | | | | | | _ | | | Quantity | | VAR | 4 | 6 | 7 | 5 | 2 | 2 | 4 | Cont | Cont | | | Funding | | 13,170 | 784 | 1092 | 1112 | 876 | 135 | 140 | 300 | Cont | Cont | | | TT171 MODE S INTERFACE | N/A | | | | | | | | | | | | | Quantity | | | 1 | 1 | 1 | 1 | 1 | 2 | 1 | | 8 | | | Funding | | | 480 | 490 | 500 | 510 | 520 | 1,062 | 541 | | 4,103 | | | TT177 FACTS 3200 RADAR INPUT | N/A | | | | | | | | | | | | | Quantity | | 8 | | | | | | | | | 8 | | | Funding | | 5,231 | | | | | | | | | 5,231 | | | | | | | | | | | | | | | | | TT179 AUTOMATIC DEPENDENT SURVEILLANE (ADS) | N/A | | | | | | | | | | | | | Quantity | | | | 1 | 1 | 2 | 3 | 1 | | | 8 | | | Funding | | | | 192 | 196 | 400 | 612 | 208 | | | 1,608 | | | TT180 COMMUNICATION SYSTEM UPGRADE | N/A | | | | | | | | | | | | | Quantity | | | | | | | | 1 | 3 | 4 | 8 | | | Funding | | | | | | | | 366 | 1,122 | 1,528 | 3016 | | | TT181 FLIGHT PLANNING SYSTEM UPGRADE | N/A | | | | | | | | | | | | | Quantity | | | 4 | 1 | 1 | 1 | 1 | | | | 8 | | | Funding | | | 459 | 123 | 131 | 140 | 149 | | | | 1002 | | | TT184 APPROACH CONTROL INTERFACE | N/A | | | | | | | | | | | | | Quantity | . 4// 1 | | | | | | 2 | 2 | 2 | 2 | 2 8 | | | Funding | | | | | | | 520 | 530 | 541 | 552 | 2143 | | | | | | | | | | | | | | | | | Other Costs | | 26,961 | 1,960 | 1,665 | 1,819 | 1,949 | 2,059 | 1,807 | 1,736 | Cont | t Cont | | | VARIOUS | | 440.004 | | | | | | | | | | | | VARIOUS | | 112,281 | | | | | | | | | | | | Total P-1 Funding | | 157,643 | 3,683 | 3,562 | 3,758 | 3,875 | 3,995 | 4,113 | 4,240 | Cont | Cont | | | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | System | | | | | | | | | DATE: | | | |-----------|--|----------------|-------------------|------|-----------
------------|-----|-----------|------------|-------------|------------|------------|--|--| | | P5 | | | | | | | | | | | February 2 | | | | APPROP | PRIATION/BUDGET ACTIVITY | - | | | | | | | ID Code | P-1 ITEM NO | MENCLATURE | | | | | Other Pr | ocurement, Navy\ BA 2 | nt, Navy\ BA 2 | | | | | | | | | | | | | | | | | Dollars in Thousa | ands | | | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | Cost Code | Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | | | TT145 | FACSFAC ECPS/OCIRS | N/A | 13,170 | 4 | 196 | 784 | 6 | 182 | 1,092 | 7 | 159 | 1,112 | | | | TT171 | MODE S INTERFACE | N/A | | 1 | 480 | 480 | 1 | 490 | 490 | 1 | 500 | 500 | | | | TT177 | FACTS 3200 RADAR INPUT CAPACITY UGRADE | N/A | 5,231 | | | | | | | | | | | | | TT179 | AUTOMATIC DEPENDENT SURVEILLANE (ADS) | N/A | | | | | 1 | 192 | 192 | 1 | 196 | 196 | | | | TT180 | COMMUNICATION SYSTEM UPGRADE | N/A | | | | | | | | | | | | | | TT181 | FLIGHT PLANNING SYSTEM UPGRADE | N/A | | 4 | 115 | 459 | 1 | 123 | 123 | 1 | 131 | 131 | | | | TT184 | APPROACH CONTROL INTERFACE | N/A | | | | | | | | | | | | | | TT800 | ILS | N/A | 4,546 | | | 288 | | | 168 | 3 | | 177 | | | | TT830 | PRODUCTION ENGINEERING | N/A | 10,516 | | | 347 | | | 281 | | | 289 | | | | TT900 | NON-FMP INSTALLATION | N/A | 5,357 | | | 1,325 | | | 1,216 | 5 | | 1,353 | | | | TT990 | INITIAL TRAINING | N/A | 125 | | | | | | | | | | | | | | VARIOUS | N/A | 118,698 | | | | | | | | | | | | | | | | 157,643 | | | 3,683 | | | 3,562 | 2 | | 3,758 | | | | BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A) Weapon System A. DATE February 2006 | | | | | | | | | | | | | | |--|-----|-----------|----------------------------------|-------|--------------------------|-------------------------|-------|----------|-----------------|------------|--|--|--| | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NOMENCLATURE | | | February | 2006
SUBHEAD |) | Other Procurement, Navy /BA-2 | | Communic | ations and Electronics Equipment | RFP | 284700, FACSFAC | | | Date of | 42
Specs | TT
Date | | | | | | | Unit Cost | | Issue | | | Award | First | Available | Revisions | | | | | Cost Element/FiscalYear | Qty | (000) | Location of PCO | Date | Contract Method & Type | Contractor and Location | Date | Delivery | Now | Available | REMARKS: | | | | | | | | | | | | | | | No contract awards planned. | Exhibit P-3a |--|--------------|----------------|--------------|--------------|--------------|-------------|---------------|-------------|--------------|-------------|-----------|--------------|-------------|----------------|----------|------------|--------------|------------|------------|-------------| | MODELS OF SYSTEMS AFF | ECTED: | FACSFAC | | | | | - | TYPE MO | DIFICATIO | N: | | | | | | | MODIFICA | ATION TITI | .E: | TT145 EC | | DESCRIPTION / JUSTIFICA | ATION: | The ECP/OCIR program (1 order to increase Air Traffic Technology Refresh, NAVS | Control effi | iciency and sa | afety, impro | ove affordat | ole readines | s, and redu | ice total owi | nership cos | ts. The foll | owing plann | ed ECPs/O | CIRs include | de, but are | not limited to | : FACSFA | C Pearl Ha | arbor and F. | ACSFAC S | an Diego F | | | EVELOPMENT STATUS/M/ | AJOR DEVE | ELOPMENT M | MILESTONE | ES: | Non-Deve | opmental It | em | | | | | | | | | | | | | | | | PRIOR | R YEARS | FY: | 2005 | FY | 2006 | FY 2 | 2007 | FY | 2008 | FY 2 | 2009 | FY: | 2010 | FY 2 | 2011 | TO COI | MPLETE | TO | <u>OTAL</u> | | Financial Plan (in Millions) | QTY | \$ | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | ECP
ENGINEERING CHANGE
ORDERS | VAR | 13.170 | 4 | 0.784 | 6 | 1.092 | 7 | 1.112 | 5 | 0.876 | 2 | 0.135 | 2 | 0.140 | 4 | 0.300 | CONT | CONT | CONT | CONT | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 0.358 | | 0.105 | | 0.036 | | 0.077 | | 0.133 | | 0.052 | | 0.053 | | 0.020 | CONT | CONT | CONT | CONT | | PRODUCTION | ENGINEERING | | 0.551 | | 0.071 | | 0.060 | | 0.184 | | 0.315 | | 0.237 | | 0.274 | | 0.275 | CONT | CONT | CONT | CONT | | QUALITY ASSURANCE | | | | | | | | | | | | | | | | | CONT | CONT | CONT | COLIT | | INITIAL TRAINING | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | OTHER INTERIM CONTRACTOR | | 131.516 | | | | | | | | | | | | | | | | | | 131.51 | | SUPPORT | 0.552 CONT 150.837 INSTALL COST TOTAL PROCUREMENT | MODELS OF SYSTEMS AFFE | ECTED: | FACSFAC | | | | | | | | | | | | | | | MODIFICA | TION TITL | E: | TT145 EC | Ps/OCIRs | | | | | |-------------------------|----------------|----------|---------|-------|-----|-------|--------|--------|---------|--------|-----|---------------------|-----------|-------|------|---------|----------|-----------|--------|----------|----------|---------|------|-------|---| | INSTALLATION INFORMATIC | DN: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | ADMINISTRATIVE LEADTIME | i: | | | | | 2 | | Months | | | | PRODUC [*] | TION LEAD | ГІМЕ: | | 4 | | | Months | - | | | | | | | CONTRACT DATES: | | | FY 2005 | N | /A | | | - | FY 2006 | | N | /A | | | | FY 2007 | | N/A | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | N | /A | | | - | FY 2006 | | N | /A | | | | FY 2007 | | N/A | | - | | FY 2008 | | | | | | | | 1 | | | | | | | | | (\$ in Millior | ns) | 1 | | | | | 1 | | 1 | | | | l | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY 2 | 2007 | FY: | 2008 | FY: | 2009 | FY 2 | 010 | FY 2 | 2011 | TO COI | MPLETE | TO CO | MPLETE | TO | TAL | l | | | | | Qty | \$ l | | PRIOR YEARS EQUIPMENT | | | VAR | 5.242 | | | | | | | | | | | | | | | | | | | VAR | 5.242 | l | | FY 2005 EQUIPMENT | | | | | 4 | 0.547 | | | | | | | | | | | | | | | | | 4 | 0.547 | l | | FY 2006 EQUIPMENT | | | | | | | 6 | 0.644 | | | | | | | | | | | | | | | 6 | 0.644 | l | | FY 2007 EQUIPMENT | | | | | | | | | 7 | 0.762 | | | | | | | | | | | | | 7 | 0.762 | l | | FY 2008 EQUIPMENT | | | | | | | | | | | 5 | 0.643 | | | | | | | | | | | 5 | 0.643 | l | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 2 | 0.128 | | | | | | | | | 2 | 0.128 | l | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 2 | 0.130 | | | | | | | 2 | 0.130 | l | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 4 | 0.245 | | | | | 4 | 0.245 | l | | TO COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | CONT | CONT | | | CONT | CONT | l | | TO COMPLETE | l | | | Installation | Schedule | | | | ı | | | | | | | | | | | | | | | | П | | | | | | PRIOR
YEARS | | FY 2 | | | - | | 2006 | | | | 2007 | | | FY 2 | | | | | 2009 | | | | 2010 | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In
- | VAR | 0 | 0 | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 3 | 0 | 2 | 2 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | | Out | VAR | 0 | 0 | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 3 | 0 | 2 | 2 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | | | ı | | | | | | | | | | | | T | | | | | | | | | | | | | | | | FY 2 | | 1 | | | MPLETE | 1 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | 1 | | | | | | | | | | | | | | In | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | CO | NT | CC | NT | | | | | | | | | | | | | | | Out | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | co | NT | CC | NT | | | | | | | | | | | | | | CLASSIFICATION: | Exhibit P-3a |---|--------------|------------|---------------|-------------|---------------|-------------|------------------------------|---------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|------------------------------|----------------|--------------------------|------------------------------|--------------------------|-------------------------|------------------------------|----------------------------|--| | MODELS OF SYSTEMS AFFE | ECTED: | FACSFAC | : | | | | - | TYPE MOD | DIFICATION | N: | | | | | | - | MODIFICA | TION TITL | E: | TT171 MC | ODE S INTERFACE | | DESCRIPTION / JUSTIFICA | TION: | Upgrade the AN/FYK-17 FA accordance with DoD Direct equipment interoperability by | tive 5030.19 | 9, "DoD Re
| sponsibilitie | s on Federa | al Aviation a | Program. I | Mode "S" is
al Airspace S | an enhance
System Mati | d aircraft tr
ers" (June | ansponder
15,1997), th | system with
ne DoD mus | n message
st cooperate | data link ca
e with the F | apability. The | e FAA is imeffective and | nplementing
d efficient m | Mode "S" to
anagement | o reduce the of the Nat | ne requiremo
ional Airspa | ent for grou
ace System | ind-to-air voice communication (NAS), and ensure operation | | EVELOPMENT STATUS/MA | JOR DEVE | LOPMENT | MILESTON | NES: | Non-Develo | opmental It | em | 2007 | | 2000 | | 2000 | E 4 | 0040 | | 2011 | TO 000 | 4D) ETE | | - | | | Financial Diag (in Million) | | YEARS | | 2005 | FY 2 | | | 2007 | FY 2 | | | 2009 | | <u>2010</u> | | 2011 | TO CON | | | TAL ® | | | Financial Plan (in Millions) | QTY | \$ 1 | | RDT&E
PROCUREMENT | - | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | | | 1 | 0.480 |) 1 | 0.490 | 1 | 0.500 | 1 | 0.510 | 1 | 0.520 | 2 | 1.062 | 1 | 0.541 | | | 8 | 4.103 | 3 | | ECP
ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | | | 0.020 |) | 0.026 | | 0.030 | | 0.020 | | 0.020 | | 0.020 | | 0.020 | | | | 0.156 | 5 | | PRODUCTION
ENGINEERING | | | | 0.020 |) | 0.020 | | 0.019 | | 0.020 | | 0.020 | | 0.020 | | 0.020 | | | | 0.139 | 9 | | QUALITY ASSURANCE
ACCEPTANCE TEST &
EVALUATION | OTHER
INTERIM CONTRACTOR | 1 | | SUPPORT
INSTALL COST | | | | | | 0.138 | | 0.141 | 4 | 0.144 | 4 | 0.147 | _ | 0.300 | _ | 0.306 | | | | 1.176 | | | INGTALL COST | | | | | 1 | 0.138 | 1 | 0.141 | 1 | U. 144 | - 1 | U.147 | 2 | 0.300 | 2 | 0.306 | | | 8 | 1.1/6 | 2 | TOTAL PROCUREMENT 0.674 | MODELS OF SYSTEMS AFF | ECTED: | FACSFAC | : | | | | _ | | | | | | | | | | MODIFICA | TION TITL | E: . | TT171 MC | ODE S INTE | ERFACE | | | | |------------------------|--------------|------------|---------|----------|-----|-------|--------|--------|----------|---------|------|----------------|-----------|-------|-----|---------|----------|-----------|--------|----------|------------|---------|------|-------|---| | INSTALLATION INFORMATI | ON: | METHOD OF IMPLEMENTA | TION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIM | E: | | | | | 2 | | Months | <u>.</u> | | | PRODUCT | TION LEAD | TIME: | | | 4 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | <u> </u> | I/A | | | - | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | . N | //A | | | - | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | • | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY: | 2007 | FY: | 2008 | FY: | 2009 | FY: | 2010 | FY 2 | 011 | TO CON | /PLETE | TO CO | MPLETE | TOT | AL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | | | 1 | 0.138 | | | | | | | | | | | | | | | 1 | 0.138 | | | FY 2006 EQUIPMENT | | | | | | | | | 1 | 0.141 | | | | | | | | | | | | | 1 | 0.141 | | | FY 2007 EQUIPMENT | | | | | | | | | | | 1 | 0.144 | | | | | | | | | | | 1 | 0.144 | | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 1 | 0.147 | | | | | | | | | 1 | 0.147 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.150 | | | | | | | 1 | 0.150 | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.150 | 1 | 0.153 | | | | | 2 | 0.303 | | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 1 | 0.153 | | | | | 1 | 0.153 | | | TO COMPLETE EQUIPMENT | Т | TO COMPLETE | Installation | s Schedule | | | | ı | | | | | | | | | | | | | | | | Ι | | | | | | YEARS | 1 | 2 | 2005 | 4 | 1 | 2 | 3 | 4 | 1 | FY : | 3 | 4 | 1 | 2 | 2008 | 4 | 1 | FY 2 | 3 | 4 | 1 | FY 2 | 3 | 4 | | In | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | | , · | | | | | | | · · | Ŭ | Ŭ | Ŭ | · · · | | Ŭ | | | v | Ü | Ü | | | | | | | | | | FV. | 2011 | | | TO CO | MPLETE | | | | | | 1 | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | т. | otal | | | | | | | | | | | | | | | l- | | | | | | | | | 10 00 | inpiete | | | | | | | | | | | | | | | | | In . | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | 8 | 1 | | | | | | | | | | | | | | Out | 0 | 0 | 1 1 | 1 | 0 | 0 | 0 | 0 | | | | 8 | <u> </u> | | | | | | | | | | | | | | Exhibit P-3a |--|---------------------------|--------------------------|------------------------------|-----------------------------|----------------------------|--------------|---------------|---------------------------|-----------------------------|------------------------------|----------------------------|---------------------------|---------------|-------------|-----------|--------------|---------------|----------------|----------------|--------------|--| | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | | | | | - | TYPE MOI | DIFICATION | l: | | | | | | | MODIFICA | TION TITLE | Ē: | TT177 - RA | ADAR INPUT CAPACITY UPGRADE | | DESCRIPTION / JUSTIFICA | TION: | Increases input sensors pro
awareness and control of th | cessed to 15
e FACSFAC | i. Encompa
airspace a | isses replac
nd adjoining | cement of m
g airspaces, | ain process
the informa | ors and re- | host of syste | em software
ources mus | e. The numb
st be presen | per of senso
ted to the F | ors available
ACSFAC Co | as data so
ontrollers. | ources for FA | CSFAC has | increased | and will cor | tinue to inci | rease as the | e result of se | everal FAA F | Programs. In order to maintain situational | | DEVELOPMENT STATUS/MA. | JOR DEVEL | OPMENT M | IILESTONE | S: | Non-Devel | opmental Ite | em | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY 2 | 2005 | FY: | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | FY: | <u>2010</u> | FY 2 | 2011 | TO COM | <u> MPLETE</u> | <u>TO</u> | <u>ΓAL</u> | | | Financial Plan (in Millions) | QTY | \$ 7 | | RDT&E | PROCUREMENT | INSTALLATION KITS INSTALLATION KITS NONRECURRING |] | | EQUIPMENT | 8 | 5.231 | | | | | | | | | | | | | | | | | 8 | 5.231 | <u>-</u> | | ECP
ENGINEERING CHANGE
ORDERS | DATA | 1 | | TRAINING EQUIPMENT |] | | SUPPORT EQUIPMENT | ILS | | 0.511 | | 0.110 | | | | | | | | | | | | | | | | 0.621 | | | PRODUCTION
ENGINEERING | | 0.949 | | 0.163 | | | | | | | | | | | | | | | | 1.112 | 2 | | QUALITY ASSURANCE
ACCEPTANCE TEST & |] | | EVALUATION | OTHER INTERIM CONTRACTOR SUPPORT | - | | INSTALL COST | 3 | 0.115 | 5 | 0.480 | | | | | | | | | | | | | | | 8 | 0.595 |]
51 | TOTAL PROCUREMENT | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | | | | | | | | | | | | | | | MODIFICA | FION TITLE | i: | TT177 - R/ | ADAR INPU | IT CAPACIT | Y UPGRAD | E | | |-------------------------|--------------|----------|---------|------------|-----|---------|--------|--------|---------|--------|-----|----------------|----------|-------|-----|---------|----------|------------|--------|------------|-----------|------------|----------|-------|---| | INSTALLATION INFORMATIO | N: | METHOD OF IMPLEMENTATI | ON: | | | | | AIT | ADMINISTRATIVE LEADTIME | : | | | | | VARIOUS | | Months | | | | PRODUCT | ION LEAD | ГІМЕ: | | VARI | ous | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 N | I/A | | | - | FY 2006 | | N | /A | | - | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | 1 | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY: | 2007 | FY: | 2008 | FY: | 2009 | FY: | 2010 | FY 2 | 011 | TO CO | MPLETE | то со | MPLETE | TO' | TAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | | | 3 | 0.115 | 5 | 0.480 | | | | | | | | | | | | | | | | | 8 | 0.595 | | | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE EQUIPMENT | TO COMPLETE | Installation |
Schedule | FY | 2005 | | 1 | FY | 2006 | | | FY | 2007 | | | FY | 2008 | | | FY | 2009 | | 1 | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | ln | 5 | 0 | 1 | 1 | 1 | 0 | | Out | 3 | 1 | 2 | 1 | 1 | 0 | FY 2 | 2011 | | | TO CO | MPLETE | | | | | | 1 | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 8 | 1 | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 8 | | | | | | | | | | | | | | | Out | 0 | 1 0 | . 0 | . 0 | 0 | 0 | U | U | | U | | 0 | <u> </u> | | | | | | | | | | | | | TOTAL PROCUREMENT | Exhibit P-3a |-------------------------------------|---------------|-------------|-----------------|-----------------|------------|--------------|------------|------------|--------------|-------|------|-------|-----|-------|------|------|----------|----------------|-----------|----------|---| | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | | | | | | TYPE MOD | PIFICATION | : | | | | | | = | MODIFICA | TION TITLE | ≣: . | TT179 AU | TOMATIC DEPENDENT SURVEILLANCE | | DESCRIPTION / JUSTIFICA | TION: | ansmitter (U/ | AT), and sa | telite data lir | ink, aircraft i | in OCEANIC | (ADS-A) an | nd CONUS (| ADS-B) are | as will broa | | | | | | | | | | | |). Using the 1090 MHz Extended Squitter,
aft separation and improve approach | | DEVELOPMENT STATUS/MA | JOR DEVEL | OPMENT N | /IILESTONE | ES: | Non-Devel | opmental Ite | em | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY: | 2005 | FY. | 2006 | FY 2 | 1007 | FY 2 | 2008 | FY 2 | 2009 | FY | 2010 | FY 2 | 2011 | TO COM | <u> MPLETE</u> | <u>TO</u> | ΓAL | | | Financial Plan (in Millions) | QTY | \$ _ | | RDT&E | | | 1 | | | i I | | | | | | | | | | | | | | | | | PROCUREMENT | • | | INSTALLATION KITS | 1 | | INSTALLATION KITS
NONRECURRING | 1 | | EQUIPMENT | | | | | 1 | 0.192 | 1 | 0.196 | 2 | 0.400 | 3 | 0.612 | 1 | 0.208 | | | | | 8 | 1.608 | -
3 | | ECP
ENGINEERING CHANGE
ORDERS | 1 | | DATA | 1 | | TRAINING EQUIPMENT | 1 | | SUPPORT EQUIPMENT | ILS | | | | | | 0.050 | | 0.060 | | 0.080 | | 0.080 | | 0.040 | | | | | | 0.310 | 1
D | | PRODUCTION
ENGINEERING | | | | | | 0.068 | | 0.066 | | 0.106 | | 0.110 | | 0.067 | | | | | | 0.417 | | | QUALITY ASSURANCE |] | | ACCEPTANCE TEST & EVALUATION | | | L' | OTHER INTERIM CONTRACTOR SUPPORT | - | | INSTALL COST | | | | | 1 | 0.130 | 1 | 0.140 | 2 | 0.300 | 3 | 0.480 | 1 | 0.163 | | | | | 8 | 1.213 | 1 3 | | MODELS OF SYSTEMS AFFE | ECTED: | FACSFAC | | | | | | | | | | | | | | | MODIFICA | TION TITLE | : : | TT179 AU | TOMATIC E | DEPENDENT | T SURVEILI | LANCE | | |-------------------------|--------------|----------|---------|------------|-----|-------|--------|--------|---------|----------|-----|----------------|----------|-------|-----|---------|----------|------------|------------|----------|-----------|-----------|------------|-------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | ADMINISTRATIVE LEADTIME | <u>:</u> : | | | | | 2 | | Months | | | | PRODUCT | ION LEAD | ГІМЕ: | | | 1 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | 5 <u> </u> | I/A | | | • | FY 2006 | | N | I/A | | - | | FY 2007 | | N/A | | • | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | · | FY 2006 | <u> </u> | N | I/A | | = | | FY 2007 | | N/A | | · | | FY 2008 | | | | | | | | | | ı | | | | | | ı | (\$ in Million | ns) | | | | | | ı | | | 1 | | | l | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY: | 2007 | FY | 2008 | FY | 2009 | FY | 2010 | FY 2 | 2011 | TO COM | MPLETE | TO CO | MPLETE | TO | TAL | Ì | | | | | Qty | \$ l | | PRIOR YEARS EQUIPMENT | I | | FY 2005 EQUIPMENT | I | | FY 2006 EQUIPMENT | | | | | | | 1 | 0.130 | | | | | | | | | | | | | | | 1 | 0.130 | I | | FY 2007 EQUIPMENT | | | | | | | | | 1 | 0.140 | | | | | | | | | | | | | 1 | 0.140 | 1 | | FY 2008 EQUIPMENT | | | | | | | | | | | 2 | 0.300 | | | | | | | | | | | 2 | 0.300 | 1 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 3 | 0.480 | | | | | | | | | 3 | 0.480 | 1 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.163 | | | | | | | 1 | 0.163 | I | | FY 2011 EQUIPMENT | 1 | | TO COMPLETE EQUIPMENT | 1 | | TO COMPLETE | 1 | | | Installation | Schedule | FY | 2005 | | 1 | FY | 2006 | | | FY | 2007 | | | FY | 2008 | | | FY 2 | 2009 | | 1 | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | FY 2 | 2011 | | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | | | | ln. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1200 | , | | 8 | | | | | | | | | | | | | | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 8 | | | | | | | | | | | | | | | Out | U | . 0 | U | U | U | . 0 | U | U | | | | O | | | | | | | | | | | | | | INSTALL COST TOTAL PROCUREMENT | Exhibit P-3a |--|-----------------------------|------------------------------|-------------------------------|----------------------------|--------------|-----------------------------|---------------|--------------|--------------|-------------|--------------|------------|---------------|-------------|--------------|--------------|---------------|------------|------------|-----------| | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | ; | | | | _ | TYPE MOI | DIFICATION | : | | | | | | | MODIFICAT | TION TITLE | <u>:</u> | TT180 CC | | DESCRIPTION / JUSTIFICA | TION: | Upgrade the FACSFAC Ope
equipment will be installed.
Radio (CM-300). In accorda
operational and equipment | Voice switc
ance with Do | ches/recorde
oD Directive | ers/antennas
e 5030.19, "[| s will be rep
DoD Respo | olaced/upgra | aded. In ord
n Federal A | er to resolve | e the freque | ncy spectrui | n over crov | vding proble | m, the FAA | is transition | ing the NAS | to Digital V | HF Commu | nications via | the MDR. | The FAA is | also chan | | EVELOPMENT STATUS/MA. | JOR DEVEL | LOPMENT I | MILESTONE | S: | Non-Deve | elopmental It | em | | | | | | | | | | | | | | | | <u>PRI</u> OR | YEARS | <u>F</u> Y: | <u>2005</u> | FY | 2006 | <u>F</u> Y | <u> 2007</u> | <u>F</u> Y : | 2008 | <u>F</u> Y 2 | 2009 | <u>F</u> Y: | <u>2010</u> | <u>F</u> Y 2 | <u> 2011</u> | TO COM | IPLETE | <u>T01</u> | TAL | | Financial Plan (in Millions) | QTY | \$ | RDT&E | PROCUREMENT | INSTALLATION KITS | NONRECURRING | EQUIPMENT | | | | | | | | | | | | | 1 | 0.366 | 3 | 1.122 | 4 | 1.528 | 8 | 3.016 | | ECP
ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | PRODUCTION
ENGINEERING | | | | | | | | | | | | 0.183 | | 0.010 | | 0.010 | | 0.010 | | 0.213 | | QUALITY ASSURANCE
ACCEPTANCE TEST & | EVALUATION | OTHER
INTERIM CONTRACTOR | | | - | | | + | | | | | - | | | | | | | | | | | SUPPORT | MODELS OF SYSTEMS AFFE | ECTED: | FACSFAC | | | | | - | | | | | | | | | | MODIFICA | TION TITLE | is | TT180 COM | MMUNICAT | IOIN SYST | EM UPGRA | DE | | |-------------------------|----------------|----------|---------|----------|----------|------|--------|--------|---------|--------|-----|----------------|----------|-------|-----|---------|----------|------------|--------|-----------|----------|-----------|----------|-------|---| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | ADMINISTRATIVE LEADTIME | Ē: | | | | | 2 | | Months | : | | | PRODUCT | ION LEAD | TIME: | | | 1 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | <u> </u> | I/A | | | - | FY 2006 | | N | /A | | • | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | <u> </u> | I/A | | | _ | FY 2006 | | N | /A | | | |
FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY: | 2007 | FY: | 2008 | FY: | 2009 | FY: | 2010 | FY 2 | 2011 | TO COM | //PLETE | TO CO | MPLETE | TO | TAL | l | | | | | Qty | \$ i | | PRIOR YEARS EQUIPMENT | l | | FY 2005 EQUIPMENT | l | | FY 2006 EQUIPMENT | l | | FY 2007 EQUIPMENT | l | | FY 2008 EQUIPMENT | l | | FY 2009 EQUIPMENT | l | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.042 | | | | | | | 1 | 0.042 | l | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 3 | 0.129 | | | | | 3 | 0.129 | l | | TO COMPLETE EQUIPMENT | | | | | | | | | | | | | | | | | | | 4 | 0.176 | | | 4 | 0.176 | l | | TO COMPLETE | l | | | Installation | Schedule | | | | ı | PRIOR
YEARS | 1 | FY. | 2005 | 4 | 1 | FY: | 2006 | 4 | 1 | FY: | 3 | 4 | 1 | FY: | 2008 | 4 | 1 | FY 2 | 2009 | 4 | 1 | FY: | 2010 | 4 | | lo. | - | | | | 0 | In
Out | 0 | | Gui | U | U | . 0 | U | U | U | . 0 | ı u | U | U | ı u | ı u | . 0 | U | ı u | U | U | U | U | U | ı u | U | ı u | U | | | | | EV. | 2011 | | <u> </u> | TOCO | MPLETE | | | | | | 1 | | | | | | | | | | | | | | | 1 | 2 | 2011 | 4 | 1 | 2 | 3 | | T- ^ | | _ | | | | | | | | | | | | | | | | L- | | | | | | | | 4 | | mplete | | otal | | | | | | | | | | | | | | | in . | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 4 | | | | | | | | | | | | | | | | | Out | 0 | 1 | 1 | 11 | 0 | 0 | 0 | 0 | | 4 | | 8 | <u> </u> | | | | | | | | | | | | | TOTAL PROCUREMENT | Exhibit P-3a |--|-----------|----------|-----------|--------------|---------------|---------------|-------------|------------------------|-----------|------------|-------------|---------------|----------------|--------------|--------------|--------------|-------------|--------------|---------------|--------------|---| | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | | | | | | TYPE MOD | IFICATION | : | | | | | | | MODIFICA | TION TITLE | ≣: | TT181 FLIG | IGHT PLANNING SYSTEM UPGRADE | DESCRIPTION / JUSTIFICA | TION: | Obsolete Flight Data Input/O
Display Consoles, eliminatin | | | | longer logis | tically suppo | orted by the | FAA will be | replaced. ⁻ | The FACSF | AC process | ing equipme | ent will be d | irectly interf | aced with th | ie FAA Fligh | nt Plan Trar | smission Ne | etwork. Flig | ght Plan data | will be pres | esented to the FACSFAC Controllers on their | DEVELOPMENT STATUS/MA | JOR DEVEL | OPMENT N | MILESTONE | S: | Non-Devel | lopmental Ite | ·m | PRIOR | YEARS | FY 2 | 2005 | FY: | 2006 | FY 2 | 1007 | FY 2 | 2008 | FY 2 | 2009 | FY: | 2010 | FY 2 | 2011 | TO CO | MPLETE | <u>TO</u> | <u>TAL</u> | | | Financial Plan (in Millions) | QTY | \$ | | RDT&E | 1 | | PROCUREMENT | 1 | | INSTALLATION KITS | 1 | | INSTALLATION KITS
NONRECURRING | 1 | | EQUIPMENT | | | 4 | 0.459 | 1 | 0.123 | 1 | 0.131 | 1 | 0.140 | 1 | 0.149 | | | | | | | 8 | 1.002 | -
2 | | ECP
ENGINEERING CHANGE | 1 | | ORDERS | † | | TRAINING EQUIPMENT | 1 | † | | SUPPORT EQUIPMENT | | | | 0.050 | | 0.050 | | 0.040 | | 0.040 | | 0.040 | | | | | | | | 0.400 | - | | ILS
PRODUCTION | | | | 0.053 | | 0.056 | | 0.010 | | 0.010 | | 0.010 | | | | | | | | 0.139 | | | ENGINEERING | | | | 0.093 | | 0.133 | | 0.020 | | 0.020 | | 0.020 | | | | | | | | 0.286 | 3 | | QUALITY ASSURANCE
ACCEPTANCE TEST &
EVALUATION | OTHER INTERIM CONTRACTOR SUPPORT | - | | INSTALL COST | | | 2 | 0.298 | 2 | 0.304 | 2 | 0.310 | 1 | 0.158 | 1 | 0.161 | | | | | | | 8 | 1.231 | 1
1 | | MODELS OF SYSTEMS AFFE | ECTED: | FACSFAC | | | | | : | | | | | | | | | | MODIFICA | TION TITLI | ≣: | TT181 FLI | GHT PLAN | NING SYSTI | EM UPGRA | DE | | |-------------------------|--------------|----------|---------|------------|-----|-------|--------|--------|---------|--------|-----|----------------|----------|-------|-----|---------|----------|------------|--------|-----------|----------|------------|----------|-------|---------| | INSTALLATION INFORMATIO | DN: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | | | : | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | i: | | | | | VAR | | Months | | | | PRODUCT | ION LEAD | TIME: | | V | AR | | Months | _ | | | | | | | CONTRACT DATES: | | | FY 2005 | <u> </u> | I/A | | | - | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | - | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | 5 <u> </u> | I/A | | | - | FY 2006 | | N | I/A | | : | | FY 2007 | | N/A | | - | | FY 2008 | | | | | | | | 1 | | ı | | | | | | ı | (\$ in Million | ns) | | | | | | | | ı | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY | 2007 | FY | 2008 | FY | 2009 | FY | 2010 | FY: | 2011 | TO CO | MPLETE | то со | MPLETE | TOT | ΓAL | | | | | | Qty | \$ | | PRIOR YEARS EQUIPMENT | FY 2005 EQUIPMENT | | | | | 2 | 0.298 | 2 | 0.304 | | | | | | | | | | | | | | | 4 | 0.602 | | | FY 2006 EQUIPMENT | | | | | | | | | 1 | 0.155 | | | | | | | | | | | | | 1 | 0.155 | | | FY 2007 EQUIPMENT | | | | | | | | | 1 | 0.155 | | | | | | | | | | | | | 1 | 0.155 | | | FY 2008 EQUIPMENT | | | | | | | | | | | 1 | 0.158 | | | | | | | | | | | 1 | 0.158 | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 1 | 0.161 | | | | | | | | | 1 | 0.161 | | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE EQUIPMENT | TO COMPLETE | Installation | schedule | FY | 2005 | | I | FY: | 2006 | | I | FY | 2007 | | | FY | 2008 | | | FY: | 2009 | | Ι | FY 2 | 2010 | | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | Out | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | <u></u> | | | | FY: | 2011 | | | TO CO | MPLETE | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | То | otal | | | | | | | | | | | | | | | In | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 8 | | | | | | | | | | | | | | | Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 8 | · | | | | | | | | | | | | | | TOTAL PROCUREMENT | Exhibit P-3a |---|----------------|-----------------|-------------|---------------|---------------|--------------|----------------|-----------|-------------|--------------|--------------|------------|-----------------|---------------|------|-------|-----------------------|----------------|-----|-------------|---------------------|--------------|-----| | MODELS OF SYSTEMS AFFE | CTED: | FACSFAC | | | | | - | TYPE MOD | DIFICATION | l: | | | | | | | MODIFICA ⁻ | FION TITLE | i: | TT184 - AP | PPROACH CONTROL INT | ERFACE UPGRA | ADE | | DESCRIPTION / JUSTIFICA | TION: | Provide an interface betwee inter-operability between air local air traffic situation which | traffic contro | ol facilities i | is becoming | a critical sa | aftey factor. | This interfa | ice will allow | the FACSF | AC controll | ers to excha | ange informa | ation more | efficiently wit | th their cour | | | | | | | | | t | | DEVELOPMENT STATUS/MA | JOR DEVEL | OPMENT N | /IILESTONE | ES: | Non-Develo | opmental Ite | əm | | | | | | | | | | | | | | | | | | | PRIOR | YEARS | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY: | 2008 | FY 2 | 2009 | FY 2 | 2010 | FY 2 | 2011 | TO COM | <u> MPLETE</u> | TO | Γ <u>AL</u> | | | | | Financial Plan (in Millions) | QTY | \$ I | | | | RDT&E | 1 | | | | PROCUREMENT | I | | | | INSTALLATION KITS INSTALLATION KITS NONRECURRING | EQUIPMENT | | | | | | | | | | | 2 | 0.520 | 2 | 0.530 | 2 | 0.541 | 2 | 0.552 | 8 | 2.143 | | | | | ECP
ENGINEERING CHANGE
ORDERS | DATA | | | | | 1 | | | | | | | | | | | | | | | | I | | | | TRAINING EQUIPMENT | I | | | | SUPPORT EQUIPMENT | | | | | 1 | | | | | | | | | | | | | | | | I | | | | ILS | | | | | | | | | | | | 0.075 | | 0.076 | | 0.078 | | 0.080 | | 0.309 | I | | | | PRODUCTION
ENGINEERING | | | | | | | | | | | | 0.086 | | 0.102
 | 0.104 | | 0.106 | | 0.398 | Ì | | | | QUALITY ASSURANCE
ACCEPTANCE TEST &
EVALUATION | | | | - | OTHER INTERIM CONTRACTOR SUPPORT | INSTALL COST | | | | | | | | | | | 1 | 0.250 | 2 | 0.510 | 2 | 0.520 | 3 | 0.790 | 8 | 2.070 | I | | | | MODELS OF SYSTEMS AFFI | ECTED: | FACSFAC | | | | | - | | | | | | | | | | MODIFICA | TION TITLE | : . | TT184 - AF | PPROACH | CONTROL I | INTERFACE | UPGRADE | <u>i</u> | |-------------------------|----------------|------------|---------|-------|-----|------|-------------|--------|----------|--------|-----|----------------|------------|-------|-----|---------|----------|------------|--------|------------|---------|-----------|-----------|---------|----------| | INSTALLATION INFORMATIO | ON: | METHOD OF IMPLEMENTAT | ION: | | | | | AIT | | | - | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | : | | | | | 2 | | Months | <u>-</u> | | | PRODUCT | TION LEADT | TIME: | | | 1 | | Months | | | | | | | | CONTRACT DATES: | | | FY 2005 | N | /A | | | - | FY 2006 | | N | I/A | | • | | FY 2007 | | N/A | | | | FY 2008 | | | | | DELIVERY DATE: | | | FY 2005 | N | /A | | | - | FY 2006 | | N | I/A | | | | FY 2007 | | N/A | | | | FY 2008 | | | | | | | | | | | | | | | | | (\$ in Million | ns) | | | | | | | | | | | | ı | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY | 2007 | FY: | 2008 | FY: | 2009 | FY: | 2010 | FY 2 | 2011 | TO COM | //PLETE | TO CO | MPLETE | TO | TAL | i | | | | | Qty | \$ ı | | PRIOR YEARS EQUIPMENT | ı | | FY 2005 EQUIPMENT | ı | | FY 2006 EQUIPMENT | i | | FY 2007 EQUIPMENT | ı | | FY 2008 EQUIPMENT | EQUIPMENT | ı | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 1 | 0.250 | 1 | 0.255 | | | | | | | 2 | 0.505 | ı | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | 1 | 0.255 | 1 | 0.260 | | | | | 2 | 0.515 | ı | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | 1 | 0.260 | 1 | 0.263 | | | 2 | 0.523 | ı | | TO COMPLETE EQUIPMENT | - | | | | | | | | | | | | | | | | | | 2 | 0.527 | | | 2 | 0.527 | ì | | TO COMPLETE | i | | | Installation | n Schedule | | | | I | | | | | | | | | | | | | | | | ı | | | | | | PRIOR
YEARS | <u> </u> | | 2005 | | | | 2006 | | | | 2007 | | | | 2008 | | | FY 2 | | | | FY 2 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | In Out | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | | Out | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | | | FY 2011 | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | Ι. | | | MPLETE
3 | l . | | | _ | 4 | | mplete | | otal | 1 | | | | | | | | | | | | | | ln . | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 2 | | 8 | | | | | | | | | | | | | | | Out | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 3 | | 8 | l | | | | | | | | | | | | | #### CLASSIFICATION: ## **UNCLASSIFIED** | | BUD | GET IT | EM JUSTII | FICATION | SHEET | | | DATE: | | | | | |------------------------|--------------|------------|-----------|----------|---------|---------|--------------|-----------------|---------------|-----------|----------|-------| | | | | P-40 |) | | | | | Fe | bruary 20 | 06 | | | APPROPRIATION/BUD | GET ACTIV | ITY | | | | | P-1 ITEM NO | OMENCLATU | RE | | | | | Other Procurment | , Navy / B | A-2 | | | | | | 285100 | IDENTIFIC | CATION SY | STEMS | | | Program Element for Co | ode B Items: | | | | | | Other Relate | d Program El | ements | | | | | 0204228N | | | | | | | | NOT APPI | ICABLE | | | | | | Prior | ID | | | | | | | | | То | | | | Years | Code | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST
(In Millions) | 217.9 | A | | \$18.2 | \$24.6 | \$28.6 | \$25.9 | \$27.4 | \$32.5 | \$31.8 | Cont | Cont | DESCRIPTION: The Identification Systems program procurements installation and certification for the following systems: AN/UPX-37 Digital Interrogator (DI), Common Digital Transponder AN/APX-118, AN/UPX-29(V), MK XIIA Mode 5 and Identification Friend Foe (IFF) support equipment. The Air Traffic Control Radio Beacon System, Identification Friend or Foe, MK XII System (AIMS) is a DOD directed tri-service program designed to provide a universal air traffic control radar beacon system compatible with the National Airspace System Program. It provides a secure identification system for military use on all combatant ships, selected auxiliaries, patrol craft, and selected Coast Guard ships by allowing all friendly forces to identify each other and neutral forces. The Mark XII system supports several missions such as anti-airwarfare, aerial bombardment, and naval attack. The purpose of the AN/UPX-37 Digital Interrogator (DI), and Common Digital Transponder (CXP), is to replace 20-25 year old equipment with a reliability and maintenance enhancement through the use of COTS/NDI form/fit/function equipment. These new systems will be enhanced with state-of-the-art technology and open systems architecture, and will be purchased with existing MK XII Improvements funding. Growth capability to incorporate Mode 5 and Mode S functionality is incorporated in equipment design. The AN/UPX-24(V) Field Change 5 provides open systems architecture for increased expansion capability. The AN/UPX-24(V) Mode S provides improved shipboard combat identification and increases the probability of identification of commercial and neutral aircraft. The Interrogator System AN/UPX-29(V) is deployed on high capability, state of the art surface platforms that require Identification Friend or Foe (IFF) operational performance beyond that provided by a standard Mark XII system for combat identification. MK XIIA Mode 5 provides improved secure cooperative combat identification throughout IFF. Mode 5 is a product improvement which is designed to be installed throughout engineering changes to digital MK XII interrogators and transponders including, but not limited to, AN/APX-118, UPX-37, and UPX-24. FY07 funds the procurement, test, install/certification of; 33 AN/UPX-37 Digital Interrogators, 24 AN/APX-118 CXP, 13 AN/UPX-24(V) FC5s, 1 AN/UPX-24(V) Mode S Upgrade Kits, 69 Mode 5 Upgrade kits and 28 Tactical Air Navigation (TACAN) Upgrade Kits. Additionally, funding will include system certification, repair of integration units, and standardize of initial ship units. Installing Agent: Shipyard, Alteration Teams (AIT). When installation to be made: Regular Overhaul/Restricted Availability/Selected Restriced Availability Type ship to receive equipment: An IFF system is on every ship in the fleet. CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 63 PAGE NO. 1 | | WEAPONS SYSTEM CO | ST ANA | LYSIS | | | Weapon Sys | stem | | | | | | DATE: | bruary 20 | 06 | |-------|---|------------|---------------------|------------|-----------|--------------|-------------|-----------|----------------|----------|-----------|----------------|----------|------------|----------------| | APPRO | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | MENCI ATI | JRE/SUBHEAL |) | | | ге | bruary 20 | 00 | | | Procurement, Navy | BA-2 | | | | 15 0000 | | | | | | | | | | | | , , | | | | | Α | 285100, I | DENTIFIC | CATION S | YSTEMS | | | | | | | | | | TOTAL COST | T IN THOUS | ANDS OF D | OLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2005 | | | FY 2006 | | | FY 2007 | | | FY 2008 | | | CODE | | Code | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Utili Cosi | Total Cost | | | MK XII DIGITAL INTERROGATOR | Α | 33,334 | 25 | 97 | 2,425 | | 112 | 4,816 | 33 | 117 | 3,861 | 13 | 130 | | | | MK XII COMMON DIGITAL TRANSPONDER
AN/UPX-24(V) FC5 | A | 7,138
8.010 | 19
12 | 37
372 | 696
4.464 | | 56
380 | 1,404
5.320 | 24
13 | 61
400 | 1,480
5,200 | 26
9 | 71
400 | 1,838
3,600 | | | AN/UPX-24(V) PGS
AN/UPX-24(V) MODE S | A | 6,010 | 12 | 312 | 4,464 | 14 | 360 | 5,320 | 13 | 100 | 100 | 3 | 103 | | | | AN/UPX-29 INTERROGATOR SYSTEM | A | 6,500 | | | | | | | | | | ŭ | | 000 | | MT037 | MK XIIA MODE 5 | В | | | | | 6 | 41 | 244 | 69 | 42 | 2,882 | 34 | 42 | 1,455 | | MT038 | TACAN | Α | | | | | | | | 28 | 100 | 2,800 | 28 | 100 | | | | MK XIIA MODE 5 SUPPORT EQUIPMENT | N/A | | | | | | | | | | | VAR | VAR | , | | | INTEGRATED LOGISTICS SUPPORT | N/A | 14,263 | | | 957 | | | 678 | | | 1,329 | | | 1,004 | | | PRODUCTION ENGINEERING | N/A | 32,820 | | | 2,188 | | | 5,439 | | | 4,704 | | | 5,857 | | | QUALITY ASSURANCE
PRODUCT IMPROVEMENT | N/A
N/A | 60
9.388 | | | 040 | | | 33 | | | 67 | | | 6 | | MT860 | ACCEPTANCE TEST & EVALUATION | N/A
N/A | 9,388 | | | 218
207 | | | 4,150
410 | | | 2,023
925 | | | 1,021
938 | | | DEPOT | N/A | 1,104 | | | 10 | | | 410 | | | 150 | | | 33 | | | INSTALLATION OF EQUIPMENT (NON-FMP) | N/A | 11,179 | | | 490 | | | 0 | | | 32 | | | 350 | | | INSTALLATION OF EQUIPMENT (FMP) | N/A | 6,739 | | | 6,152 | | | 1,891 | | | 2,767 | | | 3,125 | | MT990 | INITIAL TRAINING | N/A | 1,703 | | | 362 | | | 200 | | | 247 | | | 252 | | | VARIOUS 1/ | | 76,646 |
| 1/This line indicates items bought in previous ye | ars no lo | nger being pur | rchased. | | | | | | | | | | | | | | | | 217,924 | | | 18,169 | | | 24,585 | | | 28,567 | | | 25,876 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 63 PAGE NO. 2 #### CLASSIFICATION: ## **UNCLASSIFIED** | | WEAPONS SYST | | NALYSIS | | | | Weapon Sy | stem | | | | | | DATE: | | | | |---------|-------------------------------------|----------|------------|------------|----------|------------|------------|------------|------------|------------|----------|------------|------------|----------|---------|----------------|--------| | | | P-5 | | | | | | | | | | | | | Februa | ry 2006 | | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | | ID Code | P-1 ITEM N | OMENCLAT | URE/SUBHE | AD | | | | | | | | Other F | Procurement, Navy | BA-2 | Α | 285100, I | DENTIFIC | ATION SYS | STEMS NA | VAIRSYSC | OM | | | | | | | | TOTAL CO | ST IN THOU | SANDS OF D | OLLARS | COST | ELEMENT OF COST | | FY 2009 | | | FY 2010 | | | FY 2011 | | | | | To C | omplete | i ^T | otal | | CODE | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Cost | Quantity | Cost | | | | Quantity | Offic Cost | Total Cost | Quantity | Offic Cost | Total Cost | Quantity | Offic Cost | Total Cost | Quantity | Offic Cost | Total Cost | Quantity | Cost | Quantity | COSI | | MT031 | MK XII DIGITAL INTERROGATOR | 8 | 133 | 1,064 | 2 | 136 | 272 | | | | | | | | | 505 | 47,462 | | MT032 | MK XII COMMON DIGITAL TRANSPONDER | 25 | 75 | 1,867 | 32 | 73 | 2,338 | 32 | 79 | 2,528 | | | | 31 | 1,891 | 391 | 21,180 | | MT034 | AN/UPX-24(V) FC5 | | | | | | | | | | | | | | | 73 | 26,594 | | MT035 | AN/UPX-24(V) MODE S | 15 | 106 | 1,590 | 15 | 109 | 1,635 | 15 | 110 | 1,650 | | | | 75 | 8,250 | 124 | 13,534 | | MT036 | AN/UPX-29 INTERROGATOR SYSTEM | | | | | | | | | | | | | | | 2 | 6,500 | | MT037 | MK XIIA MODE 5 | 67 | 44 | 2,940 | 118 | 40 | 4,720 | | 41 | 4,120 | | | | 329 | 14,049 | | 30,410 | | MT038 | TACAN | 21 | 100 | 2,100 | 23 | 105 | 2,415 | | 105 | 4,305 | | | | 135 | 14,715 | | 29,13 | | MT039 | MK XIIA MODE 5 SUPPORT EQUIPMENT | VAR | VAR | 1,630 | VAR | VAR | -, | 1 | VAR | | | | | | | VAR | 9,655 | | MT800 | INTEGRATED LOGISTICS SUPPORT | | | 1,240 | | | 1,364 | 1 | | 966 | | | | | CONT | ı l | CON | | MT830 | PRODUCTION ENGINEERING | | | 7,499 | | | 9,122 | | | 7,728 | | | | | CONT | 1 | CONT | | MT840 | QUALITY ASSURANCE | | | 6 | | | 7 | | | 7 | | | | | CONT | 1 | CON | | MT850 | PRODUCT IMPROVEMENT | | | 1,796 | | | 1,879 | | | 1,425 | | | | | CONT | 1 | CON | | MT860 | ACCEPTANCE TEST & EVALUATION | | | 1,117 | | | 1,260 | | | 1,109 | | | | | CONT | ı l | CON | | MT870 | DEPOT | | | 300 | | | 30 | | | 30 | | | | | CONT | 1 | CON | | MT900 | INSTALLATION OF EQUIPMENT (NON-FMP) | | | 11 | | | 40 | | | 93 | | | | | CONT | 1 | CONT | | MT910 | INSTALLATION OF EQUIPMENT (FMP) | | | 3,723 | | | 4,007 | | | 4,863 | | | | | CONT | 1 | CON | | MT990 | INITIAL TRAINING | | | 557 | | | 100 | | | 40 | | | | | CONT | 1 | CON | | | VARIOUS | | | | | | | | | | | | | | | 1 | 76,64 | | | | | | | | | | | | | | | | | | ı l | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ı l | | | | | | | | | | | | | | | | | | | i l | | | 1 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | i l | | | 1 | | | | | | | | | | | | | | | | i l | 27,440 | | | 32,514 | | | 31,818 | | | | | CONT | ı l | CON | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 63 PAGE NO. 3 # **UNCLASSIFIED** | BUDGET PROCUREMEN | IT HISTOR | Y AND PL | ANNING EXHIBIT (| P-5A) | | Weapon System | | a. date
Februa | ry 2006 | | |------------------------------|-----------|-----------------------|--------------------|-------------------|------------------------------|--|------------------|------------------------------|---------------------------------|--------------------------------| | B. APPROPRIATION/BUDGET ACT | ΓΙVΙΤΥ | | | C. | P-1 ITEM NOMENCLA | TURE | | | SUBHEAD | | | Other Procurement, Nav | у | | BA-2 | | 285100, ID | ENTIFICATION SYS | TEMS | | Y2 | MT | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | MT031 MK XII DI | | (| | | | | | | | | | FY-06
FY-07 | 43
33 | 112.0
117.0 | NAVAIR
NAVAIR | Dec-05 | SS/FP/OPT
SS/FP | BAE, GREENLAWN, NY
BAE, GREENLAWN, NY | Jun-06
Dec-06 | Jun-07
Dec-07 | YES
YES | | | MT032 MK XII CXP | | | | | | | | | | | | FY-05 | 19 | 47.0 | NAVAIR | Dec-04 | SS/FP | BAE, GREENLAWN, NY | Mar-06 | Mar-07 | YES | | | FY-06 | 25 | 56.2 | NAVAIR | | SS/FP Option | BAE, GREENLAWN, NY | Jun-06 | Jun-07 | YES | | | FY-07 | 24 | 61.7 | NAVAIR | | SS/FP Option | BAE, GREENLAWN, NY | Jan-07 | Jan-08 | YES | | | MT034 AN/UPX-24(V) FC5 | | | | | | | | | | | | FY-05 | 12 | 372.0 | NAVAIR | Mar-05 | SS/FP | NOR. GRUM.; LA, CA | Sep-05 | Dec-06 | YES | | | FY-06 | 14 | 380.0 | NAVAIR | | SS/FP Option | NOR. GRUM.; LA, CA | May-06 | Mar-07 | YES | | | FY-07 | 13 | 400.0 | NAVAIR | | SS/FP Option | NOR. GRUM.; LA, CA | May-07 | Apr-08 | YES | | | | | | | | | | | | | | | MT035 AN/UPX-24(V) MODE S | | 400.0 | | | 00/50 | | | | \/=0 | | | FY-07 | 1 | 100.0 | NAVAIR | Dec-06 | SS/FP | NOR. GRUM.; LA, CA | Mar-07 | Jun-08 | YES | | | MT038 TACAN | | | | | | | | | | | | FY-07 | 28 | 100.0 | SPAWAR, SD | | WX | SPAWAR, SD | May-06 | May-07 | YES | | | MT037 MK XII MODE 5 | | | | | | | | | | | | FY06 | 6 | 40.7 | NAVAIR | Mar-05 | SS/FP | BAE, GREENLAWN, NY | Mar-06 | Mar-07 | YES | | | FY07 | 69 | 41.7 | NAVAIR | | SS/FP Option | BAE, GREENLAWN, NY | Mar-07 | Mar-08 | YES | D. REMARKS | <u> </u> | | | <u> </u> | | | ı | 1 | | | P-1 SHOPPING LIST Classification: DD Form 2446-1, JUL 87 > **UNCLASSIFIED** PAGE NO. 4 ITEM NO. 63 CLASSIFICATION: UNCLASSIFIED P3A INDIV INDIVIDUAL MODIFICATION | MODELS OF SYSTEM AFFECTED: | AN/UPX- | 37 | | | | | | | _ | | MOD | IFICATIO | N TITLE: | AN/ | UPX-37 | DIGITAL | INTERF | OGATO | R (MT | 031) | | | |--|------------|-------------|----------|----------|-----------|------------|---------|-----------|--------|------------|--------|-------------|----------|-----------|-----------|------------|--------------|-------|-------|------|-------|-----------| | DESCRIPTION/JUSTIFICATION: | Current AN/UPX-27 is late 60's technology poor reliability continue to be problems as requires UPX-37 to provide a more reliable | sociated w | vith the cu | ırrent s | system. | Furthe | r, the cu | rrent s | system si | uffers | upgrade ii | ntegra | tion proble | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVEL | OPMENT | MILEST | ONES | Milesto | one III o | decision . | June 1 | 1998. | | | _ | | | | | | | | | | | | | | Prior | Years | | | FΥ | 2005 | F١ | 2006 | F | Y 2007 | F | Y 2008 | FY 2 | 2009 | FY | 2010 | FY | 2011 | | TC | т | OTAL | | | QTY | \$ | QTY | \$ | QTY | | QTY | | QTY | | QTY | | QTY | \$ | QTY | \$ | QTY | \$ | QTY | | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | T | | | RDT&E | \mp | | | PROCUREMENT | + + | | | INSTALLATION KITS | + + | | | INSTALLATION KITS NRE | + | | | EQUIPMENT NRE | + | | | EQUIPMENT | 381 | 33.334 | | | 25 | 2.425 | 43 | 4.816 | 33 | 3.861 | 13 | 1.690 | 8 | 1.064 | 2 | 0.272 | | | | | 505 | 47.462 | | DATA | + | | | TRAINING EQUIPMENT | + | | | SUPPORT EQUIPMENT | ILS | | 3.428 | | | | 0.224 | | 0.075 | | 0.129 | | 0.099 | | 0.039 | | 0.024 | | 0.006 | | | | 4.024 | | PE | | 4.625 | | | | 0.377 | | 1.068 | | 1.018 | | 1.107 | | 0.997 | | 0.952 | | 0.988 | | | | 11.132 | | PRODUCT IMPROVEMENT | | 1.601 | | | | | | 0.075 | | 0.129 | | 0.099 | | 0.039 | | 0.024 | | 0.006 | | | 1 | 1.973 | | ACCEPTANCE, TEST & EVALUATION | | 2.405 | | | | 0.177 | | 0.200 | | 0.344 | | 0.264 | | 0.104 | | 0.064 | | 0.016 | | | | 3.574 | | INITIAL TRAINING | | 0.144 | | | | | | | | | | | | | | | | | | | 1 | 0.144 | | INTERIM CONTRACTOR SUPPORT | 1 | | | INSTALL COST | 311 | 2.581 | | | 61 | 1.134 | 25 | 0.725 | 43 | 1.290 | 33 | 1.023 | 13 | 0.481 | 8 | 0.304 | 2 | 0.078 | | | 496 | 7.616 | | TOTAL PROCUREMENT | | 48.118 | | | | 4.337 | | 6.959 | | 6.771 | | 4.282 | | 2.724 | | 1.640 | | 1.094 | | | | 75.925 | | | | | | ITEM NO. | 63 | | PAG | E NO. | | | 5 | | | Exhibit F | P-3A (Inc | dividual M | lodification | on) | | | CLAS | SIFICATIO | NOTE: FY03 - 9 ADDITIONAL UNITS PURCHASED TO PROVIDE TO THE MODE 5 PROGRAM CONTRACTOR AS GFE. UNITS WILL BE USED FY04-FY08 FOR MODE 5 DT/OT. UPON COMPLETION OF TESTING, UNITS WILL BE RETURNING TO INVENTORY FOR FIELDING TO FLEET. | PRIOR YEARS 311 2.581 61 1.134 3.72 3.77 | P3A (Continued) | | | | | |
---|----------------------------------|---------------------|------------------------|-------------------|---------------------|-----------| | METHOD OF IMPLEMENTATION: AIT ADMINISTRATIVE LEADTIME: 3 MONTHS PRODUCTION LEADTIME: 12 MONTHS CONTRACT DATES: IFY 2005: Oct-04 FY 2006: Jun-05 FY 2007: Dec-06 DELIVERY DATE: IFY 2005: Oct-05 FY 2006: Jun-07 FY 2007: Dec-07 Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TO Complete Total Qiy \$ | MODELS OF SYSTEMS AFFECTED: AN/U | MODIFICATION TITLE: | AN/UPX-37 DIGITAL INTI | ERROGATOR (MT031) | <u> </u> | | | ADMINISTRATIVE LEADTIME: 3 MONTHS PRODUCTION LEADTIME: 12 MONTHS CONTRACT DATES: IFY 2005: Oct-04 FY 2006: Jun-05 FY 2007: Dec-06 DELIVERY DATE: IFY 2005: Oct-05 FY 2006: Jun-07 FY 2007: Dec-07 (\$ in Millions) Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total Qty \$ | INSTALLATION INFORMATION: | | | | | | | CONTRACT DATES: IFY 2005: Oct-04 FY 2006: Jun-05 FY 2007: Dec-06 DELIVERY DATE: IFY 2005: FY 2006: Jun-07 FY 2007: Dec-06 Section Fraction | METHOD OF IMPLEMENTATION: A | <u></u> | | | | | | DELIVERY DATE: IFY 2005: Oct-05 FY 2006: Jun-07 FY 2007: Dec-07 | ADMINISTRATIVE LEADTIME: 3 M | HS PRODUCTION LEAD | TIME: 12 MONTHS | | | | | Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total | | | | | | | | Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total To Complete PRIOR YEARS 311 2.581 61 1.134 5 43 1.290 5 43 1.290 61 1.290 61 1.290 61 1.23 1.290 1.23 1.290 1.200 | | | | | | | | Qty \$ | Cost: Prior Years | | | FY 2009 FY 2010 | FY 2011 To Complete | Total | | PRIOR YEARS 311 2.581 61 1.134 372 3.77 FY 2005 EQUIPMENT 25 0.725 25 0.72 25 0.72 FY 2006 EQUIPMENT 43 1.290 43 1.29 43 1.29 FY 2007 EQUIPMENT 33 1.023 33 1.023 33 1.048 FY 2009 EQUIPMENT 13 0.481 8 0.304 8 0.304 | | | | | | | | FY 2006 EQUIPMENT 43 1.290 43 1.29 FY 2007 EQUIPMENT 33 1.023 33 1.023 FY 2008 EQUIPMENT 13 0.481 13 0.48 FY 2009 EQUIPMENT 8 0.304 8 0.304 | | | | | | 372 3.715 | | FY 2007 EQUIPMENT 33 1.023 33 1.02 FY 2008 EQUIPMENT 13 0.481 13 0.48 FY 2009 EQUIPMENT 8 0.304 8 0.30 | FY 2005 EQUIPMENT | 25 0.725 | 5 | | | 25 0.725 | | FY 2008 EQUIPMENT 13 0.481 13 0.48 FY 2009 EQUIPMENT 8 0.304 8 0.30 | FY 2006 EQUIPMENT | | 43 1.290 | | | 43 1.290 | | FY 2009 EQUIPMENT 8 0.304 8 0.30 | FY 2007 EQUIPMENT | | 33 1.023 | | | 33 1.023 | | | FY 2008 EQUIPMENT | | | 13 0.481 | | 13 0.481 | | FY 2010 FOLUPMENT 2 0.078 2 0.07 | FY 2009 EQUIPMENT | | | 8 0.304 | | 8 0.304 | | | FY 2010 EQUIPMENT | | | | 2 0.078 | 2 0.078 | | FY 2011 EQUIPMENT | FY 2011 EQUIPMENT | | | | | | | TO COMPLETE | TO COMPLETE | | | | | | ITEM NO. 63 PAGE NO. 6 Exhibit P-3A (Individual Modification) CLASSIFICATION: **UNCLASSIFIED** | CLASSIFICATION: UNCLASSIFIED |---|-----------|------------|---------|----------|----------|-----------|--------|----------|--------|----------|-------|------------|-----------|-----------------|-------------|-------------------|------------|-------------------|-------|-------------------|---------------|-------------| | P3A | | INDIVI | DUAL I | MODIFI | CATIO | N | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | IDENTIFI | CATION | SYS. | | | | | | _ | | MOE | DIFICATION | ON TITLE | :MK | XII COI | MMON D | IGITAL 1 | TRANSP(| OND | R (CXP) | (MT032) | | | DECODIDEION/ILIOTIFICATION: | DESCRIPTION/JUSTIFICATION: | | | | P. 1.204 | | | (5 | 2014) | | | | | | 1 1 1 1 1 1 1 1 | | | | , | | | | | | Current MK-XII transponder systems no lo | 0 | | | , | | | , , | , | • | | | , | | | , | | 0 | | | | | | | Current surface ship MK-XII transponders | | | | | | | | | | | | | n. The co | mmon dig | lital trans | sponder v | vill use a | n open s | ysten | ns archite | cture to allo |)W | | future growth, including Mode 5 and Mode | S which | will be in | corpora | ated int | o the pr | oduction | line b | eginning | with t | the FY05 | procu | urement. | DEVELOPMENT STATUS/MAJOR DEVELO | ODMENT | MILEO | CONEC | Milooto | ال مم | ocicion A | | 2002 | | | | | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVELO | OPIVIEINI | IVIILES | ONES | Milesic | ne iii u | ecision A | ugusi | 2003 | - | | | | | | | | | | | | | | | | Drior | Years | | | E\ | 2005 | | Y 2006 | E\ | 2007 | E\ | 2008 | FY 2 | 2000 | EV | 2010 | EV | 2011 | | TC | TC | OTAL | | | QTY | \$ | QTY | - \$ | QTY | | QTY | | | \$ | QTY | | QTY | <u>009</u> | QTY | <u>2010</u>
\$ | QTY | <u>2011</u>
\$ | OTV | <u>TC</u>
′ \$ | QTY | <u>/IAL</u> | | FINIANIOIAL DI ANI (INI MILLIONIO) | QII | Ψ | QII | φ | UII | φ | Q I I | Ψ | UII | Ψ | QII | Ψ | QII | Ψ | QII | Ψ | QII | Ψ | QII | φ | QII | | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS NRE | EQUIPMENT NRE | EQUIPMENT | 177 | 7.138 | | | 19 | 0.696 | 25 | 1.404 | 24 | 1.480 | 26 | 1.838 | 25 | 1.867 | 32 | 2.338 | 32 | 2.528 | 31 | 1.891 | 391 | 21.180 | | Equipment "A" | ECP 1 Grp "Software Version Description " | | 0.020 | 0.020 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 1.775 | | | | 0.200 | | 0.057 | | 0.075 | | 0.072 | | 0.078 | | 0.075 | | 0.096 | | | | 2.428 | | PE | | 4.151 | | | | 0.186 | | 1.065 | | 0.525 | | 0.984 | | 1.296 | | 1.425 | | 1.367 | | | | 10.999 | | PRODUCT IMPROVEMENT | | 1.375 | | | | | | 0.057 | | 0.075 | | 0.072 | | 0.078 | | 0.075 | | 0.096 | | | | 1.828 | | ACCEPTANCE, TEST, & EVALUATION | | 0.986 | | | | | | 0.152 | | 0.200 | | 0.192 | | 0.208 | | 0.200 | | 0.256 | | | | 2.194 | 58 | 1.218 | 19 | 0.456 | 25 | 0.625 | 24 | 0.624 | 2.980 3.191 CLASSIFICATION: Exhibit P-3A (Individual Modification) ITEM NO. 63 PAGE NO. 7 3.782 26 0.832 25 0.825 4.938 32 1.088 63 2.590 5.431 **UNCLASSIFIED** 0.010 0.822 10.105 49.586 380 0.010 0.181 2.491 0.641 1.847 17.933 108 DEPOT INITIAL TRAINING INSTALL COST TOTAL PROCUREMENT INTERIM CONTRACTOR SUPPORT ^{*} NOTE: FY03 - 11 ADDITIONAL UNITS PURCHASED TO PROVIDE TO THE MODE 5 PROGRAM CONTRACTOR AS GFE. UNITS WILL BE USED FY04-FY08 FOR MODE 5 DT/OT. UPON COMPLETION OF TESTING, UNITS WILL BE RETURNED TO INVENTORY FOR FIELDING TO FLEET. | CLASSIFICATION: UNCLASS P3A (Continued) | IFIED | | | | | | | | | | | | | | | | | | |--|-----------------------------|---------------------|------------------|--------------|---------------------------|-------------------|---------------------|-------------------|--------|-------------------------|----------
------------------------------|---------------|----------------------|-----|---------|----------------|----------------| | MODELS OF SYSTEMS AFFE | CTED: <u>ID</u> | ENTIFICATIO | ON SYS. MO | DIFICATIO | N TITLE: | MK | XII C | OMMON | DIGITA | AL TRAN | NSPC | NDER | (CXF | P) (MT03 | 2) | | | | | INSTALLATION INFORMATIO | N: | | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION | ON: | AIT | _ | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME | :6 | MONTHS | PRODU | CTION LEA | ADTIME: | | 11 M | ONTHS | | _ | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | FY 2005:
FY 2005: | | Mar-06
Mar-07 | FY 2
FY 2 | | Jun
Jun | n-06
n-07 | <u> </u> | | | | Jan-0
Jan-0 | | | | | | | | | | | | | in Million | | | | | | | | | | • | | | | | | Prior Years | | FY 2005 | FY 20 | | Y 2007 | | Y 2008 | | 2009 | | 2010 | | | | omplete | _ | tal | | | ty \$ | Qty \$ | Qty \$ | Qty | \$ Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ 2.005 | | PRIOR YEARS 10 FY 2005 EQUIPMENT | 08 1.847 | | 58 1.218 | 19 0. | 456 | + | 1 | | | | \vdash | | | | | | 166
19 | 3.065
0.456 | | FY 2006 EQUIPMENT | + | | + + | 19 0. | 25 | 0.625 | | | | | | | | | | | 25 | 0.436 | | FY 2007 EQUIPMENT | | | | | 20 | 0.023 | 24 | 0.624 | 1 1 | | | | | | | | 24 | 0.624 | | FY 2008 EQUIPMENT | | | | | | | | 0.021 | 26 | 0.832 | | | | | | | 26 | 0.832 | | FY 2009 EQUIPMENT | | | | | | | | | 1 -0 | 0.002 | 25 | 0.825 | | | | | 25 | 0.825 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | 32 | 1.088 | | | 32 | 1.088 | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | 32 | 0.800 | 32 | 0.800 | | TO COMPLETE | | | | | | | | | | | | | | | 31 | 1.790 | 31 | 1.790 | | INSTALLATION SCHEDULE FY 2004 & Prior In 108 Out 108 | FY 2005
1 2 3
0 19 19 | 4 1
20 0
20 0 | | 1 2 | 2007
3 4
8 9
8 9 | 1 2
0 8
0 8 | 2008
3
8
8 | 4 1
8 0
8 0 | 8 | 09
3 4
9 9
9 9 | 1 | FY 2010
2 3
8 8
8 8 | <u>4</u>
9 | FY 2
0 10
0 10 | | 11 (| TC
63
63 | TOTAL 380 380 | ITEM NO. 63 PAGE NO. 8 Exhibit P-3A (Individual Modification) CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: UNCLASSIFIED |--|------------|------------|---------|----------|----------|------------|--------|-----------------|---------|------------|-------|------------|-----------|-----------|----------|----------|----------|----------|---------|-----------------|------|--------| | РЗА | | INDIVID | UAL N | ODIFIC | CATIO | V | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | IDENTIFI | CATION S | YSTE | MS | | | | | _ | | MOD | OIFICATION | ON TITLI | : | AN/UPX | -24(V) F | C5 (MT0: | 34) | | | | | | DESCRIPTION/JUSTIFICATION: | Provides interrogator set AN/UPX-24(V) w | ith an ope | n archited | cture c | onfigura | ation pr | oviding tl | ne cap | pability fo | or futu | re operat | ional | enhance | ments, ir | particula | r Mode S | S and Mo | de 5. Th | is confi | guratio | n will pro | vide | | | increased interface capabilities in a fully re | edundant s | system wi | th a si | gnifican | tly redu | iced num | ber of | f line rep | laceat | ole units. | | | | | | | | | | | | | | DEVELOPMENT STATUS/MAJOR DEVEL | | MILEST | ONES | <u>:</u> | | DNS 001 | | ROVED
7 2006 | | Y 2007 | EV | ′ 2008 | EV | 2009 | EV. | 2010 | EV. | 2011 | | TC | 7 | OTAL | | | QTY | \$ | QTY | \$ | QTY | | | | | | _ | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | <u>1C</u>
\$ | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS NRE | EQUIPMENT NRE | EQUIPMENT | 25 | 8.010 | | | 12 | 4.464 | 14 | 5.320 | 13 | 5.200 | 9 | 3.600 | | | | | | | | | 73 | 26.594 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 1.091 | | | | 0.174 | | 0.025 | | 0.025 | | 0.025 | | 0.025 | | 0.025 | | | | | | 1.390 | | PE | | 1.633 | | | | 0.260 | | 0.185 | | 0.272 | | 0.498 | | 0.330 | | | | | | | | 3.178 | | PRODUCT IMPROVEMENT | | 0.623 | | | | 0.088 | | 0.165 | | 0.126 | | 0.050 | | 0.050 | | 0.020 | | | | | | 1.122 | | ACCEPTANCE, TEST & EVALUATION | | 0.748 | | | | 0.030 | | 0.025 | | 0.025 | | 0.030 | | 0.030 | | | | | | | | 0.888 | | DEPOT | | 0.471 | 0.471 | | INITIAL TRAINING | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 10 | 0.700 | | | 7 | 0.490 | 10 | 0.710 | 12 | 0.852 | 12 | 0.876 | 13 | 0.975 | 9 | 0.675 | | | | | 73 | 5.278 | 5.079 1.410 0.720 Exhibit P-3A (Individual Modification) ITEM NO. 63 PAGE NO. 9 6.430 6.500 5.506 13.276 TOTAL PROCUREMENT **UNCLASSIFIED** 38.921 CLASSIFICATION: | CLASSIFICATION: UNCLA | ASSIF | IED |------------------------------------|--|----------------|-------|------------|------|------------------|-------|-----------------------|-------|---------------|-----------|-----------------|-------|--------------------|-------|----------------|------------|---------|---------------|----------|-----|----------|---| | P3A (Continued) | MODELS OF SYSTEMS AF | FECT | ГЕD: <u>IC</u> | DENTI | IFICATIO | N SY | s. MOI | DIFIC | ATION TI | TLE:_ | Α | N/UP | X-24(V) F | C5 (M | T034) | | | | | | | | | | | INSTALLATION INFORMA | ELS OF SYSTEMS AFFECTED: IDENTIFICATION SYS. MODIFICATION TITLE: AN/UPX-24(V) FC5 (MT034) ALLATION INFORMATION: | METHOD OF IMPLEMENT | ATION | N: | AI | IT | _ | ADMINISTRATIVE LEADTI | ME: | | 6 M | ONTHS | | PRODUC | TION | LEADTI | ΜE: _ | | 15 N | MONTHS | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | IFY 2005: | | | | Mar-05
lun-06 | _ | FY 2006 | | Ма | ay-06 |]-07 | F | Y 2007:
Y 2007: | | May-07 | 10 | | | | | | | | DELIVERY DATE. | | 11 1 2005. | • | | | 1011-00 | - | | | | Aug | j-07 | ' | 1 2007. | | Aug-0 | ,0 | | | | | | | | Cost: | Pri | or Years | ı | | l F | Y 2005 | l F | (\$ in
Y 2006 | | rs)
Y 2007 | l F | Y 2008 | l E | 7 2009 | FV | 2010 | l EV | ′ 2011 | To C | Complete | - | Total | 1 | | 0031. | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | | Qty | | Qty | \$ | Qty | \$ | Qtv | | Qty | \$ | Qty | \$ | İ | | PRIOR YEARS | 10 | | | * | 7 | 0.490 | 8 | 0.568 | | | | * | | * | | • | | | | | | 1.758 | I | | FY 2005 EQUIPMENT | | | | | | | 2 | 0.142 | 10 | 0.710 | | | | | | | | | | | | 0.852 | I | | FY 2006 EQUIPMENT | | | | | | | | | 2 | 0.142 | 12 | 0.876 | | | | | | | | | 14 | 1.018 | I | | FY 2007 EQUIPMENT | | | | | | | | | | | | | 13 | 0.975 | | | | | | | 13 | 0.975 | 1 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | 9 | 0.675 | | | | | 9 | 0.675 | 1 | | FY 2009 EQUIPMENT | 1 | | FY 2010 EQUIPMENT | 1 | | FY 2011 EQUIPMENT | 1 | | TO COMPLETE | 1 | | INSTALLATION SCHED FY 2004 & Prior | 1 | FY 200
2 3 | | 4 1 | FY 2 | 3 4 | 1 | FY 2007
2 3
3 4 | 4 | 1 2 | 2008
3 | 4 1 | | 3 4 | 1 | FY 2010
2 3 | 4 | 1 2 | <u>' 2011</u> | 4 | TC | TOTAL | | | In 17
Out 10 | 0 | 0 0 2 3 | | 1 3
2 1 | 3 2 | 2 2 3 4 | 3 | 3 4 3 4 | 3 2 | 4 4 4 | 4 | 3 4 4 | 4 4 | 1 2
5 0 | | 3 0 3 | | 0 0 | | | 0 | 73
73 | | | L | | | | | | | | | | | | | | | Fyhik | it D 2 A | ر زام ما ا | المنامة | 1 a difi a c | ation) | | | | ITEM NO. 63 PAGE NO. 10 Exhibit P-3A (Individual Modification) CLASSIFICATION: **UNCLASSIFIED** | P3A | | INDIVID | UAL I | MODIFIC | CATIO | N | | | | | | | | | | | | | | | | | |--|----------------|-------------|---------|----------------|---------|--|-------|---------------------|------|---------------------|-----|---------------|----------|------------|--------|-------------------|-------|-------------------|-----|-----------------|-----|------------| | MODELS OF SYSTEM AFFECTED: | IDENTIFIC | CATION S | SYSTE | MS | | | | | _ | | MOD | DIFICATION | ON TITLI | <u>:</u> | AN/UPX | (-24(V) M | ODE S | (MT035) | | | | | | DESCRIPTION/JUSTIFICATION: | Incorporation of a Mode S capability in the | AN/UPX- | 24(V) to | include | an inte | rface v | ith ship's | s Com | bat Syste | ems. | NEVEL OR SEVEL OF A TURK SOR DEVEL | | = 0.7 | DEVELOPMENT STATUS/MAJOR DEVEL | OPMEN I | MILEST | ONES | i: | | N/A | | | | | | | | | | | | | | | | | | | Dries | Vaara | | | | / 200E | | / 2006 | | / 2007 | | / 2000 | EV. | 2000 | EV. | 2040 | ΓV | 2011 | | TC | - | OTAL | | | QTY | Years
\$ | OTV | - _e | | <u>2005 </u> | | <u>/ 2006</u>
\$ | | <u>/ 2007</u>
\$ | | <u>/ 2008</u> | QTY | 2009
\$ | | <u>2010</u>
\$ | | <u>2011</u>
\$ | | <u>TC</u>
\$ | _ | OTAL
\$ | | | QIY | | QTY | • | QIY |
 | QIY | <u> </u> | QIY | <u> </u> | QIY | \$ | QIY | | QTY | | QTY | <u> </u> | QIY | <u> </u> | QTY | <u> </u> | | INANCIAL PLAN (IN MILLIONS) | | <u> </u> | RDT&E | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS NRE | EQUIPMENT NRE | EQUIPMENT | | | | | | | | | 1 | 0.100 | 3 | 0.309 | 15 | 1.590 | 15 | 1.635 | 15 | 1.650 | 75 | 8.250 | 124 | 13.53 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | LS
PE | | | | | | | | | | 0.225 | | 0.100 | | 0.300 | | 0.300 | | 0.100 | | | | 1.025 | | | 1 | | | | | | | | | 0.109 | | 0.117 | | 0.615 | | 0.276 | | 0.166 | | | | 1.283 | | PE . | | | _ | | | | | 3.620 | | 1.154 | | | | 0.565 | | 0.200 | | 0.100 | | | | 9.280 | | | 3.641 | | | | | | | 5.520 | + | | - | 0.400 | | 0.250 | | 0.250 | | 0.150 | 1 | | - | 1.045 | | PRODUCT IMPROVEMENT | 3.641
0.145 | | | | | | | | | 0.150 | | 0.100 | | | | | | | | | 1 1 | | | PRODUCT IMPROVEMENT
ACCEPTANCE, TEST & EVALUATION | | | | | | | | | | 0.150 | | 0.100 | | | | | | | | | | | | PRODUCT IMPROVEMENT
ACCEPTANCE, TEST & EVALUATION
DEPOT | | | | | | | | | | 0.150 | | 0.033 | | 0.300 | | 0.030 | | 0.030 | | | | 0.543 | | PRODUCT IMPROVEMENT
ACCEPTANCE, TEST & EVALUATION
DEPOT
NITIAL TRAINING | PE PRODUCT IMPROVEMENT ACCEPTANCE, TEST & EVALUATION DEPOT NITIAL TRAINING INTERIM CONTRACTOR SUPPORT INSTALL COST | | | | | | | | | | 0.150 | 1 | 0.033 | 3 | 0.300 | 5 | 0.030 | 10 | 0.030 | 105 | 6.090 | 124 | 0.543 | PAGE NO. 11 ITEM NO. 63 **UNCLASSIFIED** | CLASSIFICATION: UNCLA | ASSIF | -IED |--|-------|-----------------|-----------------------|----------|-------------|-------------|---------------------|-------------|-------|--------|-----------------------------|-------------|--------|-------|---------|-------------|----------------------|--------------------------|-------|------------------------------|------------------|--------|---------------------|----------|------------------------|---------------------| | P3A (Continued) | MODELS OF SYSTEMS AF | FEC | TED: | IDI | ENTI | IFICA | TIOI | N SY | S. N | 10DIF | -ICA | TION TI | TLE: | AN | /UPX- | 24(V) N | MOE | DE S | (MT035) |) | | | _ | | | | | | INSTALLATION INFORMAT | ΓΙΟΝ: | : | METHOD OF IMPLEMENTA | IOITA | N: _ | | Al | IT | ADMINISTRATIVE LEADTII | ME: | | | 6 M | IONTH | HS | | PROD | UCTI | ON L | EADTIN | ИE: _ | | 15 N | MONTH | IS | | | | | | | | | | | | CONTRACT DATES: | | FY 20 | | | _ | | | /A | _ | | Y 2006: | _ | | V/A | | | FY 2 | | | Mar-07 | | _ | | | | | | DELIVERY DATE: | | FY 20 | JU5: | | _ | | N. | /A | | ۲۱ | Y 2006: | - | | V/A | | | FY 2 | UU7: | | Jun-08 | | - | | | | | | | | | | | | | | | | | (\$ in M | lillion | s) | | | | | | | | | | | | | | | Cost: | | ior Yea | | | | | F | Y 2005 | | FY | 2006 | | Ý 2007 | | Y 2008 | 3 | | ′ 2009 | | Y 2010 | | Y 2011 | | Complete | | Total | | | Qty | \$ | ; | Qty | \$ | <u> </u> | Qty | \$ | C | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | PRIOR YEARS | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | | | | | | 1 | 0.05 | 55 | | | | | | | | | 1 | 0.055 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | | | 3 | 0.168 | | | | | | | 3 | 0.168 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | | | | 5 | 0.285 | 10 | 0.580 | | | 15 | 0.865 | | FY 2010 EQUIPMENT | 15 | 0.870 | 15 | 0.870 | | FY 2011 EQUIPMENT | 15 | 0.870 | 15 | 0.870 | | TO COMPLETE | 75 | 4.350 | 75 | | | INSTALLATION SCHEDI
FY 2004
& Prior
In 0
Out 0 | | <u>FY</u> 2 0 0 | 7 2009
3
0
0 | <u>5</u> | 4
0
0 | 1
0
0 | FY 2
2
0
0 | 0 | 4 0 0 | 1
) | Y 2007
2 3
0 0
0 0 | 4
0
0 | | | 0 | 1
0
0 | FY 20
2
0
0 | 009
3 4
2 1
2 1 | 1 2 0 | FY 2010
2 3
3 5
0 2 | 0
4
5
3 | 1 2 4 | 2011
3
4
3 | 3 | <u>TC</u>
90
105 | TOTAL
124
124 | PAGE NO. 12 ITEM NO. 63 Exhibit P-3A (Individual Modification) CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: UNCLASSIFIED |--|------------|-----------|---------|------------|---------|---------|------|------------|---------|---------|--------|------------|---------|-----------|------------|-----------|-------------|----------|--------|------------|-------|------------| | РЗА | | INDIVI | DUAL | MODIFIC | CATION | ١ | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | IDENTIFI | CATION | SYSTE | MS | | | | | _ | | MOE | DIFICATION | ON TITL | <u>=:</u> | MK XII N | MODE 5 (| (MT037) | | | | | | | DESCRIPTION/JUSTIFICATION: | MK XII MODE 5 provides improved secure | e cooperat | tive comb | nat ide | ntificatio | n throu | aht IFF | MODE | 5 is a pro | oduct i | mproven | nent w | hich is de | esigned | o be inst | alled thro | napont e | ngineeri | ng chang | nes to | digital Mi | < XII | \neg | | interrogators and transponders including, | Full | | Rate Production units, Support/Test Equi | | | | | | | | | | | | | | | | | , | | | | , | | | intate i reduction armo, cappers rest Equi | po, a | u uoooo | | | u 00 | | agoc | | | | (| , a | u | DEVELOPMENT STATUS/MAJOR DEVEL | OPMENT | MILEST | TONES | S: | ECP | DNS 001 | APP | ROVED 9/ | 99 | - | | | | | | | | | | | | | | | Prior | Years | | | FY | 2005 | F | Y 2006 | F١ | 2007 | F١ | 2008 | FY | 2009 | FY 2 | 2010 | FY | 2011 | | TC | T | OTAL | | | QTY | \$ | QTY | \$ | QTY | | QTY | \$ | QTY | | QTY | | QTY | \$ | QTY | \$ | QTY | \$ | QTY | | QTY | \$ | | FINANCIAL PLAN (IN MILLIONS) | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | RDT&E | PROCUREMENT | INSTALLATION KITS | INSTALLATION KITS NRE | EQUIPMENT NRE | 1 | | | EQUIPMENT | | | | | | | 6 | 0.244 | 69 | 2.882 | 34 | 1.455 | 67 | 2.940 | 118 | 4.720 | 100 | 4.120 | 329 | 14.049 | 723 | 30.410 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | | | | | | | | | | | 1.598 | | 1.630 | | 3.325 | | 2.954 | | | | 9.507 | | ILS | | | | | | 0.296 | | 0.450 | | 0.607 | | 0.675 | | 0.765 | | 0.915 | | 0.732 | | 2.752 | | 7.192 | | PE | | | | | | 0.743 | | 2.375 | | 2.717 | | 3.118 | | 4.225 | | 6.456 | | 5.202 | | 23.051 | | 47.887 | | PRODUCT IMPROVEMENT | | | | | | 0.130 | | 0.200 | | 0.472 | | 0.794 | | 1.058 | | 1.560 | | 1.223 | | | | 5.437 | | ACCEPTANCE, TEST, & EVALUATION | | | | | | | | | | 0.139 | | 0.352 | | 0.525 | | 0.746 | | 0.687 | | 1.235 | | 3.684 | | DEPOT | INITIAL TRAINING | | | | | | 0.181 | | 0.200 | | 0.147 | | 0.152 | | 0.257 | | | | | | | | 0.937 | | INTERIM CONTRACTOR SUPPORT | INSTALL COST | | | | | | | | | 6 | 0.032 | 69 | 0.449 | 34 | 0.823 | 67 | 1.601 | 118 | 2.814 | 429 | 11.980 | 723 | 17.699 | | TOTAL PROCUREMENT | | | | | | 1.350 | | 3.469 | | 6.996 | | 8.593 | | 12.223 | | 19.323 | | 17.732 | | 53.067 | | 122.753 | | | | | | | | | | | | | | | | Exhibit F | P-3A (Ind | ividual M | odification | on) | | | CLASS | SIFICATION | 13 ITEM NO. 63 PAGE NO. **UNCLASSIFIED** | CLASSIFICATION: UNCLA
P3A (Continued) | ASSIF | IED |---|-------|------------|--------|------------|-------|------------|-------|------------|--------|--------------|-------|-----------|--------|------------|------|--------------|----------------|-------------|----------------|---------|-----------|-------| | MODELS OF SYSTEMS AF | FFFC | TED: II | DENTIF | FICATIO | N SYS | S. MOI | DIFIC | ATION TI | TLE: | | MK X | II MODE (| 5 (MT0 | (37) | _ (| | | | | - | | | | | | NSTALLATION INFORMAT | HON: | METHOD OF IMPLEMENT | OITA | N: | Αl٦ | Ī | ADMINISTRATIVE LEADTI | ME: | | 3 MC | ONTHS | | PRODUC | CTION | LEADTIN | ИЕ: _ | | 12 N | IONTHS | | | | | | | | | | | | CONTRACT DATES: | | IFY 2005 | i: | | | | | FY 2006: | | Ma | ar-06 | | F | Y 2007: | | Mar-0 | 7 | | | | | | | DELIVERY DATE: | | IFY 2005 | i: | | | | _ | FY 2006: | | | Mar-0 | 7 | F | Y 2007: | | Ma | r-08 | | | | | | | | | | | | | | | | (\$ in | Millions) | | | | | | | | | | | | | | Cost: | Pri | or Years | | | F | Y 2005 | F` | Y 2006 | | / 2007 | F` | Y 2008 | F١ | Y 2009 | F١ | / 2010 | F' | Y 2011 | To C | omplete | | Total | | | Qty |
\$ | PRIOR YEARS | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | | | | | | | | | 6 | 0.032 | | | | | | | | | | | 6 | 0.032 | | FY 2007 EQUIPMENT | | | | | | | | | | | 69 | 0.449 | | | | | | | | | 69 | 0.449 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | 34 | 0.823 | | | | | | | 34 | 0.823 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | 67 | 1.601 | | | | | 67 | 1.601 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | 118 | 2.814 | | | 118 | 2.814 | | FY 2011 EQUIPMENT | | | | | | | | | | | | | | | | | | | 100 | | 100 | 2.400 | | TO COMPLETE | | | | | | | | | | | | | | | | | | | 329 | 9.580 | 329 | 9.580 | | INSTALLATION SCHED | | FY 20 | | | FY 2 | | | FY 2007 | | | 2008 | | FY 20 | | | FY 201 | | <u>FY 2</u> | | | <u>TC</u> | TOTAL | | & Prior
In 0 | 0 | 2 3
0 0 | | 4 1
0 0 | 2 | 3 4
0 0 | 0 | 2 3
0 6 | 0 | 1 2
17 18 | | 4 1 | 9 | 3 4
8 8 | 17 | 2 3
17 17 | <u>4</u>
16 | 30 30 | <u>3</u>
29 | 29 | 429 | 723 | | In 0
Out 0 | | 0 0 | | 0 0 | 0 | 0 0 | 0 | 0 6 | 0 | | | 17 9 | 9 | 8 8 | | 17 17 | 16 | 30 30 | 29 | l l | 429 | 723 | | Out | 11 0 | U U | | UIIU | U | 0 0 | 1 0 | 0 0 | U | 11/ 10 | 1/ | 17 11 3 | 7 | o o i | 1 1/ | 17 17 | 10 | 1130 30 | 23 | 231 | 443 | 123 | ITEM NO. 63 PAGE NO. 14 Exhibit P-3A (Individual Modification) CLASSIFICATION: UNCLASSIFIED | РЗА | | INDIVID | UAL N | ODIFICA | ATION | I | | | | | | | | | | | | | | | | | |--|------------|-------------|----------|-------------|----------|--------|--------|-----------|-------|------------|-------|------------|----------|-------------------|-----------|----------|--------|---------|------|-----------|------------|--------| | MODELS OF SYSTEM AFFECTED: | AN/URN- | -25 | | | | | | | _ | | MOE | DIFICATION | ON TITL | <u>E:</u> | TACAN | SYSTEM | I UPGR | ADE (MT | 038) | | | | | DESCRIPTION/JUSTIFICATION: | Ship Tactical Air Navigation (TACAN) sys | stem unara | ade Unc | ırades v | will includ | le diait | al/COT | S upai | rade to 1 | 970's | technolo | av TA | CAN bea | acon and | l reduce i | narts ohs | olescenc | ·e | | | | | | | Compared to the content of con | no upg.c | tuo. opg | , | | ao ang. | | apg. | | 0.00 | 1001111010 | 9) | | | | | 0.0000 | DEVELOPMENT STATUS/MAJOR DEVEL | ODMENIT | . WII EST | ONES: | | N/A | | | | | | | | | | | | | | | | | | | DEVELOR MENT STATOS/MAJOR DEVEL | OI WILINI | WILLST | OIVLO. | | 14// | | | - | | | | | | | | | | | | | | | | | Drior | r Years | | | EV | 2005 | | 2006 | | 2007 | | Y 2008 | EV | 2009 | EV. | 2010 | EV | 2011 | | <u>TC</u> | - | TOTAL | | | QTY | \$ | | - | QTY | \$ | | \$ | QTY | | | ′ \$ | QTY | <u>2009</u>
\$ | QTY | \$ | QTY | | QTY | | QTY | \$ | | FINIANICIAL DI ANI (INLAMILLICATO) | QII | | 1 1 | | QII | φ | QII | Ψ | Q I I | Ψ | QII | Ψ | QII | Ψ | QII | Ψ | QII | φ | QII | Ψ | | φ | | FINANCIAL PLAN (IN MILLIONS) | lacksquare | | | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS NRE | | Ī | EQUIPMENT NRE | EQUIPMENT | | | | | | | | | 28 | 2.800 | 28 | 2.800 | 21 | 2.100 | 23 | 2.415 | 41 | 4.305 | 135 | 14.715 | 276 | 29.135 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS | | 1 | | | | 0.063 | | 0.071 | | 0.268 | | 0.033 | | 0.033 | | 0.025 | | 0.032 | | | | 0.525 | | ILS
PE | | 1 | | | | 0.622 | | 0.746 | | 0.063 | | 0.033 | | 0.036 | | 0.013 | | 0.005 | | | | 1.518 | | QA | | 1 | | | | | | 0.033 | | 0.067 | | 0.006 | | 0.006 | | 0.007 | | 0.007 | | | | 0.126 | | PRODUCT IMPROVEMENT | | 1 | | | | | | 0.033 | | 0.067 | | 0.006 | | 0.006 | | | | | | | | 0.112 | | ACCEPTANCE, TEST, & EVALUATION | | 1 | | | | | | 0.033 | | 0.067 | | | | | | | | | | | \Box | 0.100 | | INTERIM CONTRACTOR SUPPORT | | 1 | | | | | | | | | | | | | | | | Ì | | | | | | INSTALL COST | | 1 | | | | | | | | | 28 | 0.448 | 28 | 0.455 | 21 | 0.357 | 23 | 0.396 | 176 | 3.344 | 276 | 5.000 | | TOTAL PROCUREMENT | | | | | | 0.685 | | 0.916 | | 3.332 | | 3.326 | | 2.636 | | 2.817 | | 4.745 | | 18.059 | \vdash | 36.516 | ITEM NO. 63 PAGE NO. 15 Exhibit P-3A (Individual Modification) CLASSIFICATION: **UNCLASSIFIED** | CLASSIFICATION: UNCLAP3A (Continued) | ASSIF | IED |---|-------|----------------------|----------|----------|------|-------------|-------------------|-------|-----------------------|---------|-----------------------------|-------|-------------|------------------|---------|-----|-----------------------|-----|-------|----------------|----------|------------------|---------------------| | MODELS OF SYSTEMS A | FECT | ΓED: AN | I/FRN | √-42, AI | N/UF | RN-2 | .5 MOI | DIFIC | ATION TI | TLE: | TACA | N SYS | STEM UP | GRAD | E (MT03 | 8) | | | | | | | | | INSTALLATION INFORMA | TION: | | | | | | | | | - | | | | | | | | | | | | | | | METHOD OF IMPLEMENT | ATION | N: | Αľ | T | ADMINISTRATIVE LEADTI | ME: | | 1 M | /ONTH | | | PRODUC | CTION | LEADTII | ИE: _ | | 12 N | IONTHS | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | FY 2004:
FY 2004: | | | | | | | FY 2005:
FY 2005: | _ | | | | FY 20
FY 20 | - | | | | | 2007
2007 | | May-
May- | | | | | | | | | | | | (\$ in l | Millior | ns) | | | | | | | | | | | | | | Cost: | Pri | or Years | | | | | Y 2005 | F' | Y 2006 | | Y 2007 | | Y 2008 | F١ | / 2009 | | Y 2010 | | 2011 | To C | Complete | | Total | | | Qty | \$ | | | (| Qty | \$ | PRIOR YEARS | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | | | | | | | | | | | | 28 | 0.448 | | | | | | | | | 28 | 0.448 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | 28 | 0.455 | | | | | | | 28 | 0.455 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | 21 | 0.357 | | | | | 21 | 0.357 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | | 23 | 0.396 | | | 23 | 0.396 | | FY 2011 EQUIPMENT | 41 | 0.779 | 41 | 0.779 | | TO COMPLETE | 135 | | 135 | | | INSTALLATION SCHED FY 2004 & Prior In 0 | | FY 200
2 3
0 0 | <u>5</u> | 4 1 | 1 | <u>Y 20</u> | 006
3 4
0 0 | 1 0 | FY 2007
2 3
0 0 | 4 0 | FY
1 2
12 12
12 12 | | 4 1
0 12 | FY 20
2
12 | 3 4 | 1 7 | FY 2010
2 3
7 7 | 4 | | 2011
3
7 | 2 1 | <u>TC</u>
176 | TOTAL
276
276 | ITEM NO. 63 PAGE NO. 16 Exhibit P-3A (Individual Modification) CLASSIFICATION: UNCLASSIFIED | | BUDO | GET ITE | M JUSTIFI | CATION SI | HEET | | | | | DATE: | | |-----------------------------------|----------------|------------|------------|------------|---------|------------|-------------|-----------|----------|----------------|---------------| | | P-4 | 0 | | | | | | | | February 2 | 2006 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | P-1 ITEM | NOMENCL | ATURE | | | | | Other Procurement, Navy | BA 2 Con | nmunica | ations and | Electronic | s Equip | 287600, N | AVAL MIS | SION PLAN | NING SYS | STEM (Navi | MPS) | | Program Element for Code B Items: | | | | | | Other Rela | ated Progra | m Element | S | | | | | Prior
Years | ID
Code
 FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total Program | | Quantity | | | | | | | | | | | | | Cost (\$M) | \$163.2 | Α | \$9.0 | \$7.8 | \$8.3 | \$8.6 | \$8.8 | \$9.0 | \$9.2 | Cont | Cont | DESCRIPTION: This line item provides funding to procure NavMPS for USN/USNR/USMC/USMCR. Program cost is not directly related to FY hardware quantity; software is a cost factor independant of FY hardware quantity and cost. Items to be funded in this line include: WorkStations Components - NavMPS procures tactical computer hardware through the non-developmental item acquisition strategy. Tactical computer equipment is used to plan and analyze aircraft routes under various mission configurations and operational threat environments. Primary output is route plans and mission essential data loads for mission execution. New workstations consists of the components to make a complete workstation. Production Support Services - Cost element includes production support services, engineering support services, independent verification and validation test and acceptance, site activation, quality assurance efforts, etc. Software Releases - NavMPS produces software releases via an evolutionary acquisition process. These releases contain enhancements bases on fleet inputs and emerging technology. They also contain changes required to retain compatibility with supported platforms, associated weapons, and threat and imagery data bases providing input to NavMPS. Software releases are independent of hardware buys. FY07 provides funding to procure five hundred fifty (550) flight planning seats and the continuation of enhancements of software releases based on fleet inputs and emerging technology. BUDGET ITEM JUSTIFICATION SHEET FOR AGGREGATED ITEMS P-40a APPROPRIATION/BUDGET ACTIVITY OTHER PROCUREMENT, NAVY/ BA 2 Communications and Electronics Equipment DATE: February 2006 P-1 ITEM NOMENCLATURE 287600, NAVAL MISSION PLANNING SYSTEM (NavMPS) | Equipment | | | | | | | | O.O.T. E/ \ | | • : =::: \: \: \a | ····· • · | |----------------------------|------------|----------------|---------|---------|---------|-------------|---------|-------------|---------|-------------------|------------------| | Procurement Items | ID
Code | Prior
Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total
Program | | S7400 NEW WORKSTATIONS | A | | | | | | | | | | | | Quantity | | 318 | | | | | | | | | | | Funding | | 18,479 | 0 | 0 | 0 | | | | | | | | | | -, - | | | | | | | | | | | S7401 SERVER SUITE | А | | | | | | | | | | | | Quantity | | 21 | 6 | | | | | | | | | | Funding | | 5,331 | 1,626 | 0 | 0 | | | | | | | | S7402 COMBAT PLANNING SEAT | A | | | | | | | | | | | | Quantity | | 403 | | | | | | | | | | | Funding | | 14,323 | 0 | 0 | 0 | | | | | | | | S7403 FLIGHT PLANNING SEAT | A | | | | | | | | | | | | Quantity | | 2979 | 510 | 290 | 550 | | | | | | | | Funding | | 16,122 | 2,750 | 1,600 | 2,750 | | | | | | | | S7406 FORCE PLANNING SEAT | A | | | | | | | | | | | | Quantity | | 69 | 0 | | | | | | | | | | Funding | | 3,986 | 0 | 0 | 0 | | | | | | | | S7407 TRUSTED SYSTEM | A | | | | | | | | | | | | Quantity | | 115 | | | | | | | | | | | Funding | | 3,795 | 0 | 0 | 0 | Other Costs | | 101,177 | 4,659 | 6,153 | 5,566 | | | | | | | | Total P-1 Funding | | 163,213 | 9,035 | 7,753 | 8,316 | | | | | | | | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | ystem | | | | | | DATE: | | | | Weapon Sy | stem | | |-----------|--|-------------|-------------------|------|-----------|------------|-------------|--------------|----------------|----------|-----------|------------|----------------|-----------|------------| | | P5 | | | | | | | | February 2006 | | | | | | | | APPROP | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | MENCLATURE | | | | | | | | | OTHER F | PROCUREMENT, NAVY\ BA 2 - Communications and | Electronics | Equipment | | | Α | 287600, NAV | AL MISSION P | LANNING SYSTEM | (NavMPS) | | | | | | | | | | Dollars in Thousa | ands | | | • | | | | | | Dollars in The | ousands | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | FY 2008 | | | Cost Code | Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | S7400 | NEW WORKSTATIONS | Α | 18,479 | | | | | | | | | | | | | | S7401 | SERVER SUITE | Α | 5,331 | 6 | 271 | 1,626 | | | | | | | | | | | S7402 | COMBAT PLANNING SEAT | Α | 14,323 | | | | | | | | | | | | | | S7403 | FLIGHT PLANNING SEAT | Α | 16,122 | 510 | 5 | 2,750 | 290 | 6 | 1,600 | 550 | 5 | 2,750 | | | | | S7406 | FORCE PLANNING SEAT | Α | 3,986 | | | | | | | | | | | | | | S7407 | TRUSTED SYSTEM | Α | 3,795 | | | | | | | | | | | | | | S7410 | SOFTWARE RELEASE | | 56,235 | | | 2,039 | | | 2,805 | | | 2,635 | | | | | S7430 | PRODUCTION SUPPORT | | 36,293 | | | 1,970 | | | 2,795 | | | 2,369 | | | | | S7900 | NON-FMP INSTALLATION | | 7,906 | | | 650 | | | 553 | | | 562 | | | | | S7910 | FMP INSTALLATION | | 743 | | | | | | | | | | | | | | | | | 163,213 | | | 9,035 | | | 7,753 | | | 8,316 | | | | | | WEAPONS SYSTEM COST ANALYSIS | | | | | | | | | | | DATE: | | | |-----------|--|-----|-----------|------------|------------|-----------|------------|------------|-----------|------------|-------|--------|-------------|------| | | P5 | | | | | | | | | | | F | ebruary 200 | 16 | | APPROP | RIATION/BUDGET ACTIVITY | | | ID Code | P-1 ITEM N | IOMENCLAT | ΓURE | | | | | | | | | OTHER F | PROCUREMENT, NAVY\ BA 2 - Communications and E | ! | | Α | 287600, NA | VAL MISSI | ON PLANNII | NG SYS (Na | vMPS) | FY 2009 | | | FY 2010 | | | FY 2011 | | To Co | mplete | To | otal | | Cost Code | Element of Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Cost | QTY | Cost | | S7400 | NEW WORKSTATIONS | | | | | | | | | | | | | | | S7401 | SERVER SUITE | | | | | | | | | | | | | | | S7402 | COMBAT PLANNING SEAT | | | | | | | | | | | | | | | S7403 | FLIGHT PLANNING SEAT | | | | | | | | | | | | | | | S7406 | FORCE PLANNING SEAT | | | | | | | | | | | | | | | S7407 | TRUSTED SYSTEM | | | | | | | | | | | | | | | S7410 | SOFTWARE RELEASE | | | | | | | | | | | | | | | S7430 | PRODUCTION SUPPORT | | | | | | | | | | | | | | | S7900 | NON-FMP INSTALLATION | | | | | | | | | | | | | | | S7910 | FMP INSTALLATION | DD Form 2446-1, JUL 87 | BUDGET PROCUREMENT HISTORY AND P | LANNING | EXHIBIT (I | P-5A) | | | Weapon System | | A. DATI | | | |----------------------------------|----------|------------|---------------------------------|-------|-----------|--|---------|----------|-----------|-----------| | | | | · | | | | | February | 2006 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 IT | EM NOMENCLATURE | | | SUBHEAD |) | | OTHER PROCUREMENT, NAVY / | BA 2 - C | ommunica | tions and Electronics Equipment | | | 287600, NAVAL MISSION PLANNING SYS (Na | vMPS) | | J2 | .S7 | | | | | | RFP | Contract | · | | Date of | Specs | Date | | | | Unit Cost | | Issue | Method & | | Award | First | Available | Revisions | | Cost Element/Fiscal Year | Qty | (000) | Location of PCO | Date | Type | Contractor and Location | Date | Delivery | Now | Available | | S7401 SERVER SUITE | | | | | | | | | | | | FY 2005 | 6 | 271 | SPAWAR DET., PHIL, PA | N/A | C-FP | Multiple Vendors | 01/2005 | 05/2005 | Yes | | | S7403 FLIGHT PLANNING SEAT | | | | | | | | | | | | | | | | | | RED RIVER COMPUTER CO INC, LEBANON, | | | | | | FY 2005 | 510 | 5 | SPAWAR DET., PHIL, PA | N/A | C-FP | NH | 03/2005 | 04/2005 | Yes | | | FY 2006 | 290 | 6 | SPAWAR DET., PHIL, PA | N/A | C-FP | TBD | 11/2005 | 01/2006 | Yes | | | FY 2007 | 550 | 5 | SPAWAR DET., PHIL, PA | N/A | C-FP | TBD | 11/2006 | 01/2007 | Yes | D. REMARKS: Streamlined acquisition process. Contracts are coordinated through SPAWAR SSC C4I Programs Office, Philadelphia. Contracts are awarded for COTS hardware on a best value basis. The existing NAVAIR CAD2 contract with intergraph Corp. will be utilized if it meets requirements and provides best cost. (Exhibit P-5A, page 5 of 9) | CLASSIFIC | ATION: L | JNCLA | SSIFIE | ע | | | | | | | | | | | | | | | | | |--|-----------------|--------------|-------------|----------------|-------------|------------------|--------------|-------------|--------------|--------------|------------|-------------|--------------|-------------|------------|------------|----------|------------|-----|------------| | Exhibit P-3a | Aviation Ca | pable Ship | s, Air Station | n Aviation | Units, | | | | | | | | | | | | | | | | MODELS OF SYSTEMS AFFE | ECTED: | Aviation Tra | aining Supp | ort Facilities | 3 | | _ | TYPE MOI | DIFICATION | ۱: | Added Cap | oability | | | | | MODIFICA | TION TITLE | : | S7401 - SE | DESCRIPTION / JUSTIFICA
NAVMPS provides USN and | | inners a Co | mmon Aute | omated Sys | itme for ra | pidly proces | sing large o | uantites of | digitized te | rrain, threa | and enviro | onmental da | ta, and airc | raft and we | apon syten | n paramete | rs. | | | | | DEVELOPMENT STATUS /
NavMPS is post milestone I | | EVELOPME | NT MILES | STONES: | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY | 2007 | FY: | 2008 | FY | 2009 | FY: | 2010 | FY 2 | 2011 | TO CO | MPLETE | тс | OTAL
OTAL | | Financial Plan (in Millions) | QTY | \$ | QTY | \$ | QTY | <u>2000</u>
S | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$ | QTY | \$
\$ | | RDT&E | <u> </u> | 113.918 | ٠ | 14.614 | | 9.362 | <u> </u> | 35.949 | ۷ | | <u> </u> | | <u> </u> | Ψ | <u> </u> | | | <u> </u> | | | | PROCUREMENT | | 110.010 | | 11.011 | | 0.002 | | 00.010 | | | | | | | | | | | | | | INSTALLATION KITS | INSTALLATION KITS
NONRECURRING | EQUIPMENT | 21 | 5.331 | 6 | 1.626 | | | | | | | | | | | | | | | | | | EQUIPMENT
NONRECURRING | 21 | 0.001 | | 1.020 | | | | | | | | | | | | | | | | | | ENGINEERING CHANGE
ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | | | | | - | | | | | | | | | | | | | | | | ILS PRODUCTION | ENGINEERING | QUALITY ASSURANCE
ACCEPTANCE TEST & | EVALUATION EVALUATION | OTHER | INTERIM CONTRACTOR
SUPPORT | INSTALL COST TOTAL PROCUREMENT | CTED: | Aviation Ca | pable Ship | s, Air Statio | ns, Aviation | Units, Aviat | ion Training | g Support Fa | cilities | | | | | | | | MODIFICA | TION TITLE | | S7401 - SEI | RVER SUIT | E | | |---------------------|-------------|------------|---------------|---|--|--|---|----------|--|-------------|------------------------------|--|----------------------|----------|--|-----------------------------|------------------------------|--------------------------|------------------------------------|---|---------|--| | N: | ON: | | | | Fie | ld Installation T | eam | | | | | | | | | | | | | | | | | | : | | | | | | 1 | Months | - | | | PRODUCT | ΓΙΟΝ LEAD | ГІМЕ: | | | 1 | | Months | - | | | | | | | | FY 2005 | | | Mar-05 | _ | | | FY 2006 | | | | <u>-</u> | | FY 2007 | | | | - | | | | | | | FY 2005 | | | Apr-05 | _ | | | FY 2006 | | | | - | | FY 2007 | | | | _ | | | | | | | | | | | | | | | (\$ in Milli | ons) | | | | | | | | | | | | | | PRIOR | YEARS | FY | 2005 | FY | 2006 | FY: | 2007 | FY: | | | 2009 | FY 2 | 2010 | FY | 2011 | то со | MPLETE | TO | TAL | | | | | Qty | \$ | | | | 21 | 5,331 | 6 | 1,626 | 21 | 5,331 | 6 | 1,626 | | | | | | | | | | | | | | | | | i | | | Schedule | | | | ı | | | | Τ | | | | | | | | | | | | 1 | | | YEARS | 1 | | | 4 | 1 | | | 4 | 1 | | | 4 | 1 | | | 4 | 1 | | | 4 | | | | 21 | | | 3 | 4 | | | 3 | 4 | <u> </u> | | 3 | 4 | | | 3 | * | | | 3 | - | 1 | | | 21 | | | 6 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | • | | | | | | | | | | | | • | | | | FY 2 | 010 | | | FY: | 2011 | | | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | LATION INFORMATION: | | | | PRIOR YEARS Qty \$ 21 5.331 Installation Schedule PRIOR FY 2005 1 2 3 21 6 6 21 6 6 | PRIOR YEARS FY 2005 PRIOR YEARS FY 2005 PRIOR YEARS FY 2005 21 5,331 21 5,331 6 Installation Schedule PRIOR FY 2005 1 2 3 4 21 6 6 FY 2010 | PRIOR YEARS FY 2005 PRIOR YEARS FY 2005 Only \$ Only \$ 21 5,331 6 1,626 Installation Schedule PRIOR FY 2005 FY 2005 1 2 3 4 1 2 3 4 1 2 6 6 7 FY 2010 FY 2010 | PRIOR YEARS FY 2005 FY 2011 PRIOR YEARS FY 2005 FY 2011 PRIOR YEARS FY 2005 FY 2011 PRIOR YEARS FY 2005 FY 2011 PRIOR YEARS FY 2005 FY 2011 | N: | PRIOR YEARS FY 2005 FY 2006 FY 2011 FY 2010 FY 2011 | PRIOR YEARS | N: Feld installation Team | PRODUCT No. Field Installation Team | PRODUCTION LEAD 1 | | N: Plief tradition Toon 1 Morths PRODUCTION LEADTIME: | N: Paid Intablation Team | N: Fold Institution Train | PRODUCTION LEADTIME: 1 | PRODUCTION LEADTIME 1 Moretre 1 | NON: PRICE | Pr 2005 | PRODUCTION LEADTIME: 1 Munition PRODUCTION LEADTIME: 1 Munition | | CLASSIFICA | TION: U | NCLAS | SSIFIE | D |---|-----------|-------------|-------------|---------------|--------------|-------------|--------------|--------------|----------------|-------------|-------------|-------------|--------------|-------------|-------------|------------|----------|------------|-----|-------------|-------------|---------|--|---| | Exhibit P-3a | Aviation Ca | apable Ship | s, Air Statio | on Aviation | Units, | MODELS OF
SYSTEMS AFFE | CTED: | Aviation Tr | aining Supp | ort Facilitie | es | | • | TYPE MOI | DIFICATION | ۷: | Added Cap | pability | | | | | MODIFICA | TION TITLE | i: | S7403 - FLI | IGHT PLANNI | NG SEAT | | _ | DESCRIPTION / JUSTIFICAT
NAVMPS provides USN and | | ners a Cor | nmon Autor | mated Syst | me for rapid | dly process | ing large qu | antites of o | digitized teri | ain, threat | and enviror | nmental dat | a, and aircr | aft and wea | apon system | n paramete | rs. | | | | | | | | | DEVELOPMENT STATUS / NavMPS is post milestone III | MAJOR DE\ | /ELOPMEN | NT MILEST | ONES: | V=+00 | = | | = | | =1.0 | | = | | = | | = | | =1.0 | | | | | | | | | | | | PRIOR | | FY 2 | | | 2006 | FY 2 | | FY 2 | | | 2009 | FY 2 | | FY 2 | | TO COM | | | TAL | | | | | | Financial Plan (in Millions) | QTY | \$ 1 | | | | | RDT&E PROCUREMENT | | 113.918 | | 14.614 | | 9.362 | | 35.949 | INSTALLATION KITS INSTALLATION KITS | 1 | | | | | NONRECURRING | 1 | | | | | EQUIPMENT
EQUIPMENT | 2,979 | 16.122 | 510 | 2,750 | 290 | 1.600 | 550 | 2.750 | | | | | | | | | | | | | | | | | | NONRECURRING
ENGINEERING CHANGE | 1 | | | | | ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | - | | | | | ILS
PRODUCTION | - | | | | | ENGINEERING | 2979 16.122 510 2750 290 1.600 2.750 QUALITY ASSURANCE ACCEPTANCE TEST & EVALUATION OTHER INTERIM CONTRACTOR SUPPORT INSTALL COST TOTAL PROCUREMENT | MODELS OF SYSTEMS AFF | ECTED: | Aviation ca | pable Ships | s, Air Statio | ns, Aviatio | n Units, Avia | ation Trainii | ng Support | Facilities | | | | | | | | MODIFICA | TION TITLI | Ē: , | S7403 - FL | IGHT PLAN | INING SEAT | |--------------------------|--------------|-------------|-------------|---------------|-------------|--------------------|---------------|------------|------------|---------|-----|---------------|-----------|-------|------|---------|----------|------------|--------------|------------|-----------|------------| | INSTALLATION INFORMATION | ON: | METHOD OF IMPLEMENTAT | TION: | | | | Fie | ld Installation Te | eam | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIM | E: | | | | | | 1 | Months | | | | PRODUCT | TION LEAD | TIME: | | | 1 | | Months | | | | | CONTRACT DATES: | | | FY 2005 | | | Mar-05 | | | | FY 2006 | | Nov | v-05 | | | FY 2007 | | Nov | <i>y</i> -06 | • | | | | DELIVERY DATE: | | | FY 2005 | | | Apr-05 | | | | FY 2006 | | Jar | n-06 | | | FY 2007 | | Nov | <i>y</i> -07 | • | | | | | | | | | | | | | | | | (\$ in Millio | ons) | | | | | | | | | | | Cost: | | | PRIOR | YEARS | FY | 2005 | FY: | 2006 | FY 2 | 2007 | FY | 2008 | FY: | 2009 | FY 2 | 2010 | FY | 2011 | TO CO | MPLETE | то | TAL | | | | | Qty | \$ | PRIOR YEARS EQUIPMENT | | | 2,979 | 16.122 | FY 2005 EQUIPMENT | | | | | 510 | 2,750 | | | | | | | | | | | | | | | | | | FY 2006 EQUIPMENT | | | | | | | 290 | 1,600 | | | | | | | | | | | | | | | | FY 2007 EQUIPMENT | | | | | | | | | 550 | 2,750 | | | | | | | | | | | | | | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE | | | 2,979 | 16.122 | 510 | 2,750 | 290 | 1,600 | 550 | 2,750 | | | | | | | | | | | | | | | Installation | Schedule | FY 2 | 2005 | | | EV | 2006 | | | FV. | 2007 | | | FY 2 | 2000 | | | EV. | 2009 | | 1 | | | YEARS | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | In | 2979 | , | 510 | | | | 290 | | * | | 550 | | _ | | _ | | - | | | , | - | 1 | | Out | 2979 | | 310 | 510 | | | 230 | 290 | | | 330 | 550 | | | | | | | | | | 1 | | | | | | | • | | | | | | • | | | | | | | | | | • | • | | | | FY 2 | 2010 | | | FY 2 | 2011 | | | | | | 1 | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | To Co | mplete | To | otal | | | | | | | | | | | | In | BUDGET ITEM JUSTIFICATION | | | | | | | DATE | Februa | ry 2006 | |--|---------|---------|---------|---------|--------------------------------|---------|--------|-----------------|---------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQU | JIPMENT | | I | | P-1 ITEM NON
BLI 2804 Deplo | | | SUBHEAD
52JH | I | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY2011 | TO COMP | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | \$34.8 | \$27.7 | | \$25.7 | | | | CONT. | CONT. | #### Narrative Description/Justification: Deployable Joint Command and Control (DJC2) is a Secretary of Defense (SecDef) and Chairman, Joint Chiefs of Staff (CJCS) priority DoD transformation initiative that provides a deployable, scalable and tailorable headquarters command and control (C2) capability for each Regional Combatant Commander (RCC), and one maritime variant. It is the material solution to Standing Joint Force Headquarters (SJFHQs), a new capability to be implemented at each RCC starting in FY05. DJC2 will ensure that Joint Force Commanders (JFC) are equipped, as well as trained and organized, to carry out their C2 responsibilities. The DJC2 program addresses both the Quadrennial Defense Review (QDR) finding that a joint command and control architecture needs to be developed for standing Joint Task Forces (JTFs) at each of the RCCs and the need for a deployable Joint Command and Control System described in the Transformation Study Report presented to the Secretary of Defense, April, 2001. It integrates the requirements for and lessons learned from U.S. Central Command's deployable headquarters funded from the FY 2001 Emergency Supplemental Act for Recovery from and Response to Terrorist Attacks on the United States. DJC2 is supported by SECDEF and CJCS. The JCS/Joint Requirement Oversight Council (JROC) has approved the DJC2 Mission Needs Statement (MNS) and Operational Requirements Document (ORD). DJC2 seeks to provide standing, and standardized, joint C2 systems that can be deployed by RCCs or JTFs, remedying the current practice of relying on ad hoc, unresourced, and stove-piped capabilities cobbled together at the last minute during a crisis. It will support the new SJFHQ concept and doctrine being developed by Joint Forces Command in coordination with other RCCs and the Joint Staff, as tasked by Defense Program Guidance (DPG). RCC and JTF commanders will use a deployable joint command and control capability for day-to-day operations, as well as when deployed for training or contingency operations. The capability is intended for all levels of conflict and will be reconfigurable to meet specific RCC and JTF mission requirements. This capability must be interoperable with higher and adjacent echelons of command (to include coalition allies) as well as with supporting elements to include joint forces. DJC2 site and unit descriptions are as follows: 4 DJC2 systems garrisoned at PACOM Camp H.M. Smith, HI; SOUTHCOM Miami, FL; CENTCOM MacDill AFB, FL; and EUCOM Stuttgart, Germany. Beginning in FY05, the JFCOM experimentation unit procured with RDT&E will become a production representative POR site and will be upgraded accordingly. Note that DJC2 is not a follow-on or replacement system for the joint Global Command and Control System (GCCS); rather, DJC2 will utilize GCCS in its core suite of applications, ensuring interoperability with the worldwide-installed base of GCCS-J. #### DATE February 2006 **COST ANALYSIS** APPROPRIATION ACTIVITY P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT BLI 2804 Deployable Joint Command and Control (DJC2) 52JH FY 2005 FY 2006 FY 2007 PY FY 2004 TOTAL COST ID UNIT TOTAL UNIT TOTAL UNIT TOTAL UNIT TOTAL CODE CODE COST QTY COST COST COST COST COST COST QTY COST COST **ELEMENT OF COST** QTY QTY JH100 Deployable Joint Command and Control В 2 22,924 45,848 23,710 23,710 1 24,292 24,292 1 DJC2 Upgrades 4,268 8,536 3 1,130 3,389 JH200 Α JH300 Congressional Add: Site Preparations 5,520 Replacement Components: Wind Damage 2,563 JH400 **TOTAL CONTROL** 51,368 34,809 27,681 0 **DD FORM 2446, JUN 86** P-1 Shopping List No. 65 - 2 of 4 Exhibit P-5 Cost Analysis Unclassified Classification | | | | | | | | | | | A. DATE | | | |----------|---------------------------------|------|--------------------------|------------------|---------------------|---------------|---------------|----------------------|-----|--------------|------------------|---------------------| | OCURE | EMENT HISTORY AND PLAN | NING | | | | | | | | | Februa | ry 2006 | | | RIATION/BUDGET ACTIVITY | | | | C. P-1 ITEM NOMI | | | . (= .= .) | | | SUBHEAD | | | - BA2 CO | MMUNICATIONS & ELECTRONIC EQUIP | MENI | CONTRACTOR | CONTRACT | BLI 2804 Deployable | RFP | and and Cont | rol (DJC2) DATE | 1 | 1 | 52JH
SPECS | DATE | | COST | ELEMENT OF COST | FY | AND
LOCATION | METHOD
& TYPE | LOCATION
OF PCO | ISSUE
DATE | AWARD
DATE | OF FIRST
DELIVERY | QTY | UNIT
COST | AVAILABLE
NOW | REVISION
AVAILAB | | | | | | | | | | | | | | | | 1100 | DJC2 | 04 | NSWC-Panama City/Various |
WX | Panama City, FL | | Mar-04 | Feb-05 | 2 | 22,924 | N/A | N/A | | | | 05 | NSWC-Panama City/Various | WX | Panama City, FL | | Jul-05 | Jul-06 | 1 | 23,710 | YES | N/A | | | | 06 | NSWC-Panama City/Various | WX | Panama City, FL | | Jun-06 | Jun-07 | 1 | 24,292 | NO | N/A | | H200 | DJC2 Upgrades | 05 | NSWC-Panama City/Various | wx | Panama City, FL | | Sep-05 | Jan-06 | 2 | 4,268 | YES | N/A | | | | 06 | TBD | TBD | Panama City, FL | | Feb-06 | Jun-06 | 3 | 1,130 | NO | N/A | | 1300 | Congressional Add: Site Preps | 04 | NSWC-Panama City/Various | wx | Panama City, FL | | N/A | N/A | | 5,520 | N/A | N/A | #### DATE **PRODUCTION SCHEDULE** February 2006 (DOD EXHIBIT P-21) APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE SUBHEAD NO. OP,N - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT DJC2 (#2804) 52JH FISCAL YEAR FISCAL YEAR 06 05 FY07 ACCEP BAL COST ITEM/MANUFACTURER Е CY 04 **CALENDAR YEAR 05 CALENDAR YEAR 06** PROC PRIOR DUE M A М CODE R QTY то AS OF 0 Ν D F M J A S 0 Ν D A S 0 N D 0 Ε Е U U U Е С Ε Ε Α Р Α U U U Ε С 0 Ε С Α Α 0 Α 30-Sep Υ Т Т ٧ С N В R R Υ N L G Р Т ٧ С Ν В R R N L G Р ٧ С FY JH100 DJC2 04 2 0 2 1 05 0 1 Α 1 06 0 Α JH200 DJC2 Upgrades 04 0 0 0 05 2 0 2 Α 06 3 0 3 Α 2 OCT | | | | PROCUREME | NT LEADTIMES | |] | | |---------------|-------------------|-----------|-----------|--------------|---------|--------|---------| | | Manufacturer's | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | DJC2 | TBD | | 1 | 11 | | 12 mo. | | | DJC2 Upgrades | TBD | | 1 | 3 | | 4 mo. | #### **CLASSIFICATION:** ### **UNCLASSIFIED** | | | | BUDGET IT | TEM JUSTIFI | CATION SH | IEET | | | | DATE: | | |-------------------------|--------------|--------|------------------|-------------|-----------|---------------|---------------|------------|-----------|-----------|----------| | | | | | P-40 | | | | | | Febru | ary 2006 | | APPROPRIATION/BUDG | ET ACTIVITY | | | | | P-1 ITEM NO | MENCLATURE | | | | | | Other Procurement, | Navy | | | | | BLI: 2914 | Common I | magery Gro | und Surfa | ce System | s | | BA-2/Common Imag | ery Ground S | urface | Systems | | | | | | | - | | | Program Element for Cod | e B Items: | | | | | Other Related | Program Eleme | ents | | | | | | | | | | | | | | | | | | | 2004 and | ID | | | | | | | | То | Total | | | Prior Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Program | | QUANTITY | | | | | | | | | | | | | COST (\$M) | \$0.0 | Α | \$49.6 | \$20.2 | \$78.3 | \$101.1 | \$82.4 | \$84.3 | \$86.3 | Cont. | Cont. | | Initial Spares (\$M) | | | | | | | | | | | | The Distributed Common Ground System – Navy (DCGS-N) is the Navy's portion of the OSD DCGS effort. DCGS is a cooperative effort between the services, agencies, and DoD to provide systems capable of automating, coordinating, and correlating, in real time, the reception, processing, exploiting, storing and disseminating of multiple source intelligence (MULTI-INT) from airborne and national reconnaissance assets to provide time-critical fire control solutions for advanced weapon systems and sensors and situational awareness to support C2 decision making and planning. DCGS utilizes the entire spectrum of available intelligence data including Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery Intelligence (IMINT). The automation/correlation provided by DCGS-N will provide the Navy an ability to quickly target and re-target precision strike weapons, greatly enhancing their effectiveness and lethality. DCGS-N brings together the proven imagery exploitation capabilities of Joint Services Imagery Processing System – Navy (JSIPS-N) Tactical Input Segment (TIS) and the precision mensuration capability of the Precision Targeting Workstation (PTW) and merges them with the Time Critical Strike/Targeting (TCS/T) capability developed by the Joint Fires Network (JFN) and disseminates this throughout the ashore and afloat nodes through the Joint Concentrator Architecture (JCA). This converged capability provides unparalleled flexibility to the warfighter and rapid response capability against rapidly relocatable, time critical targets. DCGS-N will become part of the DoD DCGS Network Enterprise via the DCGS Integration Backbone (DIB). Engineering work is funded to migrate legacy JFN/JSIPS systems to this network environment. As DCGS 10.2 is developed by the Air Force, DCGS-N will stay abreast of expanding requirements and ensure compliance with the DoD DCGS network architecture. DCGS-N procurement plans are based on the purchase of two (2) DCGS-N 1.0 Systems in FY05 for installation in FY06 and OPEVAL in FY07. Post testing, the program plan is based on the procurement of six (6) DCGS-N Systems in FY07, twelve (12) systems in FY08, seven (7) systems in FY09 and seven (7) systems in FY10. These new installations will replace the existing legacy JSIPS/JFN systems currently fielded. This purchase profile reaches the required 34 system FOC target and removes all legacy systems by EOY FY10. Beginning in FY10, Commercial-off-the-Shelf (COTS) refreshes of the 34 existing systems will begin. P-1 SHOPPING LIST DD Form 2454, JUN 86 ITEM NO 66 PAGE NO 1 **UNCLASSIFIED** (Exhibit P-40, page 1 of 7) CLASSIFICATION: **UNCLASSIFIED** CLASSIFICATION: ### **UNCLASSIFIED** | | | | | | | | | DATE: | | |-------------------------------|----------------------|---------------------------|---|---|---|---|--|--|---| | | | | | | | | | February 20 | 006 | | CTIVITY | P-1 ITEM NO | MENCLATURE | | | | | | BLI: | | | ons and Electronics Equipment | Common In | nagery Groun | nd Surface Sy | /stems | | | | 291400 | | | FY 2004
And Prior | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | | | | | | | | | | | | 0.000 | 49.6 | 20.2 | 78.3 | 101.1 | 82.4 | 84.3 | 86.3 | Cont. | Cont. | | | FY 2004
And Prior | FY 2004 And Prior FY 2005 | FY 2004 And Prior Common Imagery Groun FY 2005 FY 2006 | FY 2004 And Prior Common Imagery Ground Surface Sy FY 2006 FY 2007 FY 2007 | FY 2004 And Prior Common Imagery Ground Surface Systems FY 2006 FY 2007 FY 2008 | FY 2004 And Prior Common Imagery Ground Surface Systems FY 2006 FY 2007 FY 2008 FY 2009 | FY 2004 And Prior FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 | FY 2004 And Prior FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 | ACTIVITY ions and Electronics Equipment FY 2004 And Prior P-1 ITEM NOMENCLATURE Common Imagery Ground Surface Systems ELI: 291400 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TO COMP | The Distributed Common Ground System – Navy (DCGS-N) is the Navy's portion of the OSD/Defense Airborne Reconnaissance Office (DARO) DCGS effort. DCGS is a cooperative effort between the services, agencies, and DoD to provide systems capable of automating, coordinating, and correlating, in real time, the reception, processing, exploiting, storing and disseminating of multiple source intelligence (MULTI-INT) and imagery data from airborne and national reconnaissance assets to provide time-critical fire control solutions for advanced weapon systems and sensors. DCGS utilizes the entire spectrum of available intelligence data including Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery Intelligence (IMINT). The automation/correlation provided by DCGS-N will provide the Navy an ability to quickly target and re-target precision strike weapons, greatly enhancing their effectiveness and lethality. The DCGS-N Converged Architecture (CA) brings together the proven imagery exploitation capabilities of Joint Services Imagery Processing System – Navy (JSIPS-N) Tactical Input Segment (TIS) and the precision mensuration capability of the Precision Targeting Workstation (PTW) and merges them with the Time Critical Strike/Targeting (TCS/T) capability developed by the Joint Fires Network (JFN). This converged capability provides unparalleled flexibility to the warfighter and rapid response capability against rapidly relocatable, time critical targets. As DCGS 10.2 is developed by the Air Force, DCGS-N will stay abreast of expanding requirements. Engineering work is funded to ensure compliance with the 10.2 DCGS Integration Backbone (DIB) architecture. P-1 SHOPPING LIST CLASSIFICATION: UNCLASSIFIED # CLASSIFICATION: UNCLASSIFIED | | WEAPONS SYSTEM
P-5 | | NALYSIS | | | Weapon Syste | em | | | | DATE:
Februa | ry 2006 | |---------|--|------------|-------------------------|-------------|-------------|-------------------------------|----------|----------------------|---------------|-------------|-----------------|------------| | | RIATION/BUDGET ACTIVITY ocurement, Navy/BA-2 | | | | | ID Code | | MENCLATURE Imagery G | SUBHEAD Surfa | ce System | s 2914/A25 | E | | | | | TOTAL COS | T IN THOUSA | NDS OF DOLL | _ARS | | | | | | | | COST | ELEMENT OF COST | ID
Code | 2004 and
Prior Years | | FY 2005 | | | FY 2006 | | | FY
2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | 5E001 | Product Improvements | | | | | 21,044 | | | 10,144 | | | 25,23 | | 5E002 | Battle Group H/W and S/W Integration | | | | | 8,074 | | | 5,617 | | | 16,29 | | 5E003 | Equipment Support | | | | | 11,412 | | | 4,391 | | | 7,81 | | 5E004 | DCGS-N | | | 2 | 4,100 | 8,200 | | | | 6 | 4,370 | 26,22 | | 5E005 | Installation of DCGS-N Equipment | | | | | 862 | | | | | | 2,76 | DD FORM | 2446, JUN 86 | | 0 | | | 49,592
P-1 SHOPPING | | | 20,152 | CLASSIFICAT | ION: | 78,32 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATIO ITEM NO. 66 PAGE NO. 3 # **UNCLASSIFIED** (Exhibit P-5, page 3 of 7) CLASSIFICATION: # **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | ORY AND F | LANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|------------|----------------------|--------------------|-------------------|------------------------|--------------------------|---------------------------------------|------------------------------|---------------------------|--------------------------------| | | | | | | _ | | | | 1 | ry 2006 | | B. APPROPRIATION/BUDG | | | | | C. P-1 ITEM NON | | · · · · · · · · · · · · · · · · · · · | 4 | SUBHEAD | A25E | | Other Procureme | - | | | | | Imagery Ground Sur | tace Sys | stems | | | | BA-2: Communic | cations an | d Electro | nics Equipment | | 2914 | | | | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT METHOD & TYPE | CONTRACTOR AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | | (000) | | | | | | | | | | DCGS-N | | | | | | | | | | | | FY2005
FY2007 | 6 | 4,100.00
4,370.00 | NAVSEA
NAVSEA | N/A
N/A | Various
Various | Classified
Classified | NOV 04
NOV 06 | DEC 05
JUL 07 | NO
NO | N/A
N/A | D. DEMARKO | | | | | | | | | | | | D. REMARKS | D Form 2446 4 IIII 97 | | | P-1 SHOPPING LIST | | | | Classific | -41 | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: **UNCLASSIFIED** ITEM NO. 66 PAGE NO. 4 (Exhibit P-5a, page 4 of 7) **UNCLASSIFIED** CLASSIFICATION: РЗА February 2006 INDIVIDUAL MODIFICATION TYPE MODIFICATION: MODELS OF SYSTEM AFFECTED: MODIFICATION TITLE: DCGS-N DCGS-N BLI 2914 Common Imagery Ground Surface Systems DESCRIPTION/JUSTIFICATION: The DCGS-N Converged Architecture (CA) brings together the proven imagery exploitation capabilities of Joint Services Imagery Processing System – Navy (JSIPS-N) Tactical Input Segment (TIS) and the precision mensuration capability of the Precision Targeting Workstation (PTW) and merges them with the Time Critical Strike/Targeting (TCS/T) capability developed by the Joint Fires Network (JFN). This converged capability provides unparalleled flexibility to the warfighter and rapid response capability against rapidly relocatable, time critical targets. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FY 2004 & Prior FY 2005 FY 2007 FY 2009 FY 2010 FY 2011 TOTAL FY 2006 FY 2008 QTY \$ QTY QTY FINANCIAL PLAN (IN MILLIONS) RDT&E PROCUREMENT INSTALLATION KITS **INSTALLATION KITS - UNIT COST** INSTALLATION KITS NONRECURRING **EQUIPMENT** 8.20 26.22 6 2 **EQUIPMENT NONRECURRING ENGINEERING CHANGE ORDERS** DATA TRAINING EQUIPMENT SUPPORT EQUIPMENT PRODUCTION SUPPORT OTHER (ILS/TEST SUPPORT) OTHER (CSS) INTERIM CONTRACTOR SUPPORT INSTALL COST 0.86 6 2.76 ITEM NO. 66 0 6 0 9.06 PAGE 28.98 5 CLASSIFICATION: **UNCLASSIFIED** (Exhibit P-3a, page 5 of 7) **TOTAL PROCUREMENT** | CLASSIFICATION: UNC | LASS | IFII | ED | | | | | | | | | | | | | Feb | ruary | 2006 | | | | | | |---|---------------------------------|--------|----------------|----------|------|------------------------------|----------|------------------------|----------|-----------|-----------|------|----------------|-----|----------------|-----|----------------|-------------|-----------|--------|-----------|-------|-----| | P3A (Continued) MODELS OF SYSTEMS AFFECTED | | | JAL N | ODIFICAT | | Continued) DIFICATION | TITLE | | | mmon In | magery Gr | ound | d Surface Syst | ems | _ | | | | | | | | | | INSTALLATION INFORMATION:
METHOD OF IMPLEMENTATION: | AL | TERA | TION | INSTALLA | TION | TEAM (AIT) | | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTIME: CONTRACT DATES: FY 2005: DELIVERY DATE: FY 2005: | N//
N// | | | | | PRODUCT
FY 20
FY 20 | 06: | EADTIME:
N/A
N/A | | 3 | months | | | | | | 2007:
2007: | N/A
N/A | | | | | | | | | | | | | | | | (\$ | in Millio | ons) | | | | | | | | | | | | | | Cost: | | r Year | | Y 2005 | | FY 2006 | | FY 2007 | | FY 200 | | | FY 2009 | | FY 2010 | | FY 20 | | | Comple | | | tal | | | Qty | / \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | : \$ | Qt | y | \$ | Qty | \$ | Qty | | \$ | Qty | \$ | 5 | Qty | \$ | | PRIOR YEARS | FY 2005 EQUIPMENT | | | 2 | 9.0 | 6 | FY 2006 EQUIPMENT | | | - | 0.0 | | | | | | | | | | | | | 1 | | | | | | | | FY 2007 EQUIPMENT | | | | | | | 6 | 28.98 | 3 | | | | | | | | | | | | | | | | FY 2008 EQUIPMENT | | | | | | | <u> </u> | 20.00 | | | | | | | | | | | | | | | | | FY 2009 EQUIPMENT | | | 1 | FY 2010 EQUIPMENT | | | | | | | 1 | | | | | | | | | | | | | | | | | | FY 2011 EQUIPMENT | TO COMPLETE | 8 Prior 1 0 0 | 2005
2 3 4
0 0 2
0 0 2 | 0 | | | 0 | FY 2007
2 3
0 0
0 0 | 4 6 | 1 <u>FY 2</u> | 008
3 | 4 | | FY 2 | 3 4 | 1 | FY 2010
2 3 | | 1 | <u>FY</u> 2 | 2011
3 | 4 | <u>TC</u> | TOTAL |] | | Out 0 0 | 0 0 2 | 0 | U | 0 0 | 0 | 0 0 | 6 | JI | | | | | CI ASSI | 11 | P-3A | NCL | A C (| SIE! | | | | | | (Exhibit P-3a, page 6 of 7) ITEM NO. 66 PAGE NO. 6 | FY 07 BUDGET PRODUCTIO | | | , P-2 | 1 | | | | | | | | | | | | | DATE | | | Fel | brua | ary | 200 | 6 | | | | | | |--|---------|---|--------|-------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|--------------|-------------|-------------|---------------|-------------|---------------|-------------|----------------|-------------| | APPROPRIATION/BUDGET A OTHER PROCUREMENT | | | Δ2 | | | | | | | | | | Weapo | n Sy | stem |) | | | | OMI
mma | | | | | nd S | Surfa | ace S | Syste | ms | | <u> </u> | , 147 1 | <u>. </u> | | | | l F | Proc | lucti | on F | Rate | | | | Pro | cure | mer | | | | | J.1. 11. | nag | J., . | <u> </u> | 110 | 20110 | .00 0 |) y Oto | 1110 | | Item
DCGS-N | Class | Name | | turer's
Locati | | | | | | MA | | | T Prior
Oct 1 | | LT A | | | nitia
fg P | | | eord
fg P | | | Tota | al | lacksquare | Un
Mea | it of
asure |) | \sqsubseteq | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2004 | | | FISC | CAL Y | YEAR | 2005
CALENDA | ND VE | A.D. 200 |)E | | | |
 | FIS | | | 2006
DAR Y | EAD (| 2006 | | | | | TEM, WARDI ACTORER | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M J
A U
Y N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | DCGS-N | 05 | N | 2 | 0 | 2 | | Α | | | | | | | | | | | | 2 | | | | | | | F | | | 0 | FISC | CAL Y | YEAR | | | | | | | | | FIS | | | 2008 | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2006 | | | | | | CALEND | 1 | | I | ١. | | _ | | I _ | | | DAR Y | EAR 2 | | Τ. | | В | | | · | C | Y | L | Ĺ | O
C
T | Z O > | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M J
A U
Y N | | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J | A
U
G | S
E
P | A
L | | DCGS-N | 07 | N | 6 | 0 | 6 | | Α | | | | | | | 2 | 2 | 2 | Domorko: | Remarks: | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 Exhibit P-21 Production Schedule | | | BUDGE | T ITEM JUS | TIFICATION | SHEET | | | DATE: | | | | |----------------------|---------------|----------|------------|------------|---------|--------------|-----------------|----------|---------|----------|--------| | | | | P. | -40 | | | | | FEBRU/ | ARY 2006 | | | APPROPRIATION | I/BUDGET A | CTIVITY | | | | P-1 ITEM NO | MENCLATU | RE | | | | | OTHER PROCUR | EMENT, NA\ | /Y | | | | | | | | | | | BA-2 Communicat | ions and Elec | ctronics | | | | RADIAC | | BLI | : 2920 | | | | Program Element
 t for Code B | Items: | | | | Other Relate | ed Program E | Elements | | | | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 8.4 | | \$12.4 | \$13.1 | \$10.4 | \$10.7 | \$10.4 | \$9.5 | \$9.7 | N/A | \$76.1 | | SPARES COST | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | ### ITEM DESCRIPTION/JUSTIFICATION The Radiation Detection, Indication and Computation (RADIAC) Program is responsible for providing radiation monitoring instruments that detect and measure radiation in accordance with the provisions of Title 10 of the Code of Federal Regulations (10CFR). These instruments are used on all vessels afloat and at every shore installation in order to ensure the safety of personnel and the environment. RADIACs are also required after an act of terrorism or war that involves nuclear material in order to enable continuing warfighting ability. P-1 SHOPPING LIST ITEM NO. 67 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** # **UNCLASSIFIED** | | WEAPONS SYSTEM COS
P-5 | ST ANA | ALYSIS | | Weapon S | System | | | | | | | DATE:
FEBRUA | RY 2006 | |---------|--------------------------------------|--------|----------------|--------------|-------------|------------|----------------|------------|-----------|-----------|------------|----------|-----------------|------------| | | RIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | IOMENCLATU | RE | | | | | SUBHEAD | | | | rocurement, Navy | | | | | D A DI A O | | | D. I. 000 | • | | | 00140 | | | BA-2 Co | ommunications and Electronics Equipm | ent | TOTAL COST | IN THOUSANDS | 05 0011 400 | RADIAC | | | BLI: 292 | 0 | | | 82M2 | | | | | | TOTAL COST | IN THOUSANDS | OF DOLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | PRIOR
YEARS | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | YEARS | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N45 | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | CONTROL UNIT | Α | 506 | | | 406 | 1.389 | 564 | 1,130 | 2.075 | 2,345 | 1,000 | 2.112 | 2,11 | | | NEUTRON INTERFACE | Α | 16 | | | 74 | 5.527 | 408 | | | | | | | | | ALPHA PROBE | Α | 1,441 | | | 267 | 4.391 | 1,171 | | | | | | | | | CHECKSOURCE KITS | Α | 4 | | | 78 | 1.123 | 88 | | | | | | | | | FRISKER STATION | Α | 1,391 | | | 185 | 2.116 | 391 | 50 | 3.956 | 198 | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | DT-702 DOSIMETER | Α | | | | | | | 6,500 | 0.029 | 187 | | | | | | ELECTRONIC DOSIMETER | | | | | 10,000 | 0.315 | 3,152 | 7,809 | 0.315 | 2,461 | | | | | | ELECTRONIC DOSIMETER READER | | | | | 40 | 1.055 | 42 | 34 | 1.055 | 36 | | | | | | ELECTRONIC DOSIMETER SOFTWARE | | | | | 20 | 5.275 | 106 | 33 | 5.275 | 174 | | | | | | CP-1112 UPGRADES | | 122 | | | 23 | 8.290 | 191 | | | | | | | | | SHOREBASED READER | Α | 155 | | | 4 | 158.091 | 632 | | | | | | | | | DOSIMETER IRRADIATOR | Α | 228 | | | 27 | 8.290 | 224 | | | | | | | | | DOSIMETRY AREA MONITOR | Α | 207 | | | | | | | | | | | | | | NDC EQUIPMENT | | | | | | | | | | 31 | | | 3: | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | 615 | | | | | 697 | | | 293 | | | 29 | | | ITEMS UNDER 200K | | 112 | | | | | 172 | | | 196 | | | 23 | | | FIELD CHANGES | | 66 | | | | | 73 | | | 65 | | | 6 | | | CASUALTY DOSIMETER | Α | | | | | | | | | | 226,000 | 0.007 | 1,63 | | | MULTI-CHANNEL ANALYZER | Α | | | | | | | 8 | 51.664 | 413 | | | | | | PULSED X-RAY NEUTRON DETECTOR | | | | | | | | 225 | 1.036 | 233 | | | | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | | | | | APD UPGRADES | | 136 | | | | | 137 | | | 117 | | | 11 | | | APD KITS | | | | | | | | | | 1,219 | | | 1,28 | | M2830 | ACQUISITION ENGINEERING | | 759 | | | | | 866 | | | 906 | | | 1,09 | | | Subtotal N45 | | 5,758 | | | | | 8,914 | | | 8,874 | | | 6,87 | | | | | | | | | | | | | | | | | | | CURT | OTALS | 5,758 | | | | | 8,914 | | | 8,874 | | | 6,87 | | DD EODM | 2446, JUN 86 | UTALS | 3,738 | 1 | I | D 1 SHC | L
PPING LIS | | <u> </u> | | | CLASSIFI | CATIONI | 0,87 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: # **UNCLASSIFIED** | | WEAPONS SYSTEM CO | ST ANA | LYSIS | | Weapon S | ystem | | | | | | | DATE:
FEBRUA | DV 2006 | |---------|--------------------------------------|------------|----------------|----------------|------------|----------|---------------|------------|----------|-----------|------------|----------|-----------------|------------| | ΔPPR(| P-5 DPRIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM | NOMENO | LI ATURE | | | | | SUBHEAD | | | | rocurement, Navy | | | | ib oode | | II IVOIIILIVO | LATORE | | | | | OODIILAD | | | BA-2 Co | ommunications and Electronics Equipm | nent | | | | RADIAC | | | BLI: 29 | 920 | | | 82M2 | | | | | | TOTAL COS | T IN THOUSANDS | OF DOLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | PRIOR
YEARS | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | TEARS | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N76 | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | CONTROL UNIT | Α | 61 | | | 49 | 1.389 | 69 | 96 | 2.075 | 199 | 17 | 2.112 | 36 | | | CHECKSOURCE KITS | Α | | | | 10 | 1.123 | 11 | | | | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | ELECTRONIC DOSIMETER | | | | | | | | 2,000 | 0.315 | 630 | | | | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | 233 | | | | | 148 | | | 79 | | | 80 | | | ITEMS UNDER 200K | | 37 | | | | | 40 | | | 53 | | | 22 | | | FIELD CHANGES | | 17 | | | | | 17 | | | 18 | | | 26 | | | CASUALTY DOSIMETER | Α | | | | | | | | | | 48,100 | 0.007 | 349 | | M2830 | ACQUISITION ENGINEERING | | 184 | | | | | 191 | | | 154 | | | | | | Subtotal N76 | | 532 | | | | | 475 | | | 1,134 | | | 513 | | | | | | | | | | | | | | | | | | | SUBT | TOTALS | 6,290 | | | | | 9,389 | | | 10,008 | | | 7,391 | | DD FORM | 2446, JUN 86 | | | L . | L | P-1 SHO | PPING LIS | | | | | CLASSIFI | CATION: | , | # **UNCLASSIFIED** | | WEAPONS SYSTEM COS
P-5 | ST ANA | LYSIS | | Weapon S | System | | | | | | | DATE:
FEBRUA | RY 2006 | |---------|--------------------------------------|------------|----------------|--------------------|----------|------------|------------|------------|----------|-----------|------------|----------|-----------------|------------| | | PRIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | | | Other P | rocurement, Navy | | | | | | | | 5 | | | | | | | BA-2 C | ommunications and Electronics Equipm | ent | TOTAL 000T | IN THOUGANDS OF DO | DIL ADO | RADIAC | | | BLI: 29 | 920 | | | 82M2 | | | | | | TOTAL COST | IN THOUSANDS OF DO | JLLAKS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | PRIOR
YEARS | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Oode | TEARO | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N77 | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | CONTROL UNIT | Α | 89 | | | 71 | 1.389 | 99 | 176 | 2.075 | 365 | 176 | 2.112 | 37 | | | NEUTRON INTERFACE | Α | 8 | | | 38 | 5.527 | 211 | | | | | | | | | ALPHA PROBE | Α | 369 | | | 68 | 4.391 | 300 | | | | | | | | | CHECKSOURCE KITS | Α | 1 | | | 14 | 1.123 | 15 | | | | | | | | | FRISKER STATION | Α | 237 | | | 34 | 2.116 | 72 | | | | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | DT-702 DOSIMETER | Α | | | | | | | 1,900 | 0.029 | 55 | | | | | | SHIPBOARD READER | | 230 | | | 23 | 29.234 | 672 | | | | | | | | | SHOREBASED READER | Α | 465 | | | | | | | | | | | | | | ELECTRONIC DOSIMETER | | | | | | | | 4,000 | 0.315 | 1,261 | 1,725 | 0.321 | 55 | | | ELECTRONIC DOSIMETER READER | | | | | | | | 95 | 1.055 | 100 | | | | | | ELECTRONIC DOSIMETER SOFTWARE | | | | | | | | 90 | 5.275 | 475 | | | | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | 136 | | | | | 150 | | | 70 | | | 7 | | | ITEMS UNDER 200K | | 33 | | | | | 35 | | | 47 | | | 4 | | | FIELD CHANGES | | 15 | | | | | 15 | | | 15 | | | 1 | | | CASUALTY DOSIMETER | Α | | | | | | | | | | 3,700 | 0.007 | 2 | | | TRITIUM MONITOR | Α | | | | | | | | | | 70 | 8.415 | 58 | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | | | | | APD UPGRADES | | 298 | | | | | 300 | | | 257 | | | 25 | | M2830 | ACQUISITION ENGINEERING | | 73 | | | | | 64 | | | 148 | | | 15 | | | Subtotal N77 | | 1,954 | | | | | 1,934 | | | 2,793 | | | 2,08 | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | 1 | | | | | | | | | <u> </u> | | | SUBT | OTALS | 8,244 | | | | ADDING LIS | 11,323 | | | 12,800 | | | 9,47 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: # **UNCLASSIFIED** | | WEAPONS SYSTEM C
P-5 | OST AN | ALYSIS | Weapon S | System | | | | | | | DATE:
FEBRUA | ARY 2006 | |---------|---|------------|----------------------|-----------------|------------|-----------|------------|----------|-----------|------------|----------|-----------------|------------| | | RIATION/BUDGET ACTIVITY | | | ID Code | P-1 ITEM N | OMENCLATU | IRE | | | | | SUBHEAD | | | | rocurement, Navy
ommunications and Electronics Equip | mont | | | RADIAC | | | BLI: 2 | 020 | | | 82M2 | | | BA-2 CC | ommunications and Electronics Equip | ment | TOTAL COST IN THOUSA | ANDS OF DOLLARS | KADIAC | | | BLI: Z | 920 | | |
02IVI2 | | | | | | | | | | | | | | 1 | | | | COST | ELEMENT OF COST | ID
Code | PRIOR
YEARS | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N78 | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | CONTROL UNIT | Α | 27 | | 22 | 1.389 | 31 | 54 | 2.075 | 112 | 54 | 2.112 | 11 | | | NEUTRON INTERFACE | Α | | | 11 | 5.527 | 61 | | | | | | | | | ALPHA PROBE | Α | 37 | | 7 | 4.391 | 30 | | | | | | | | | CHECKSOURCE KITS | Α | | | 4 | 1.123 | 5 | | | | | | | | | FRISKER STATION | Α | 66 | | 24 | 2.116 | 51 | | | | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | DT-702 DOSIMETER | Α | | | | | | 1,600 | 0.029 | 46 | | | | | | SHOREBASED READER | Α | | | 5 | 158.091 | 790 | | | | | | | | | ELECTRONIC DOSIMETER | | | | | | | | | | | | | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | ITEMS UNDER 200K | | | | | | | | | 17 | | | 1 | | | CASUALTY DOSIMETER | Α | | | | | | | | | 92,500 | 0.007 | 67 | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | | | | APD UPGRADES | | | | | | | | | 78 | | | 9 | | M2830 | ACQUISITION ENGINEERING | | 73 | | | | 110 | | | | | | | | | Subtotal N | 78 | 203 | | | | 1,078 | | | 253 | | | 89 | 8,447 | | | | 12,401 | | | 13,053 | | | 10,37 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: # **UNCLASSIFIED** | | WEAPONS SYSTEM CO
P-5 | OST ANA | ALYSIS | | Weapon S | ystem | | | | | | | DATE:
FEBRUA | RY 2006 | |--------|-------------------------------------|------------|----------------|----------------|----------|------------|-----------|------------|----------|-----------|------------|----------|-----------------|------------| | | RIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | | | | rocurement, Navy | | | | | DADIAO | | | DI I | 0000 | | | 00140 | | | BA-2 C | ommunications and Electronics Equip | ment | TOTAL COST IN | THOUSANDS OF D | OLLARS | RADIAC | | | BLI | : 2920 | | | 82M2 | | | | | | | THOUSANDS OF E | OCLLANG | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | PRIOR
YEARS | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | TLAKS | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: All | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | CONTROL UNIT | Α | 682 | | | 549 | 1.389 | 763 | 1,456 | 2.075 | 3,021 | 1,247 | 2.112 | 2,63 | | | NEUTRON INTERFACE | Α | 25 | | | 123 | 5.527 | 680 | | | | | | | | | ALPHA PROBE | А | 1,847 | | | 342 | 4.391 | 1,502 | | | | | | | | | CHECKSOURCE KITS | Α | 5 | | | 106 | 1.123 | 119 | | | | | | | | | FRISKER STATION | Α | 1,695 | | | 243 | 2.116 | 514 | 50 | 3.956 | 198 | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | DT-702 DOSIMETER | Α | | | | | | | 10,000 | 0.029 | 288 | | | | | | ELECTRONIC DOSIMETER | | | | | 10,000 | 0.315 | 3,152 | 13,809 | 0.315 | 4,352 | 1,725 | 0.321 | 55 | | | ELECTRONIC DOSIMETER READER | | | | | 40 | 1.055 | 42 | 129 | 1.055 | 136 | | | | | | ELECTRONIC DOSIMETER SOFTWARE | | | | | 20 | 5.275 | 106 | 123 | 5.275 | 649 | | | | | | CP-1112 UPGRADES | | 122 | | | 23 | 8.290 | 191 | | | | | | | | | SHIPBOARD READER | Α | 230 | | | 23 | 29.234 | 672 | | | | | | | | | SHOREBASED READER | Α | 621 | | | 9 | 158.091 | 1,423 | | | | | | | | | DOSIMETER IRRADIATOR | Α | 228 | | | 27 | 8.290 | 224 | | | | | | | | | DOSIMETRY AREA MONITOR | Α | 207 | | | | | | | | | | | | | | NDC EQUIPMENT | | | | | | | | | | 31 | | | 3 | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | 984 | | | | | 995 | | | 442 | | | 44 | | | ITEMS UNDER 200K | | 182 | | | | | 248 | | | 313 | | | 31 | | | FIELD CHANGES | | 98 | | | | | 105 | | | 98 | | | 10 | | | CASUALTY DOSIMETER | Α | | | | | | | | | | 370,300 | 0.007 | 2,68 | | | TRITIUM MONITOR | Α | | | | | | | | | | 70 | 8.415 | 58 | | | MULTI-CHANNEL ANALYZER | Α | | | | | | | 8 | 51.664 | 413 | | 1 | 1 | | | PULSED X-RAY NEUTRON DETECTOR | | | | | | | | 225 | 1.036 | 233 | | | | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | 1 | | | | APD UPGRADES | | 434 | | | | | 437 | | | 452 | | | 46 | | | APD KITS | | | | | | | | | | 1,219 | | | 1,28 | | M2830 | ACQUISITION ENGINEERING | | 1,089 | | | | | 1,231 | | | 1,208 | | | 1,24 | | | | | | | | | | | | | | | | | | | SUE | BTOTALS | 8,449 | | | | | 12,401 | | | 13,053 | |] | 10,37 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: | | WEAPONS SYSTEM COS
P-5 | ST ANALYSIS | 3 | | Weapon Sy | stem | | | | | | | DATE:
FEBRUA | RY 2006 | |---------|----------------------------------|-------------|----------|-------------|-------------|------------|----------------|------------|----------|-----------|------------|----------|-----------------|------------| | | RIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | | | | rocurement, Navy | | | | | | | | | | | | | | | BA-2 C | ommunications and Electronics Eq | luipment | TOTAL 00 | OT IN THOUS | ANDO 05 DO | RADIAC | | | BLI: | 2920 | | | 82M2 | | | | | | TOTAL CO | STIN THOUS | ANDS OF DOL | LARS | | | | | | | | | | COST | ELEMENT OF COST | ID | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | CODE | | CODE | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N45 | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | NEUTRON INTERFACE | А | 174 | 5.807 | 1,010 | 187 | 5.923 | 1,108 | | | | | | | | | RADIOGRAPHY PROBE | А | 739 | 1.234 | 912 | 763 | 1.258 | 960 | | | | | | | | | TRANS-URANIC X-RAY | A | 110 | 3.273 | 360 | | | | | | | | | | | | UNIVERSAL PROBE | A | 249 | 1.799 | 448 | | | | | | | | | | | | EOD NEUTRON | A | 198 | 1.637 | 324 | | | | | | | | | | | M2200 | DOSIMETRY SYSTEM | , | 100 | 1.007 | 024 | | | | | | | | | | | WIZZOO | ELECTRONIC DOSIMETER | А | 4,376 | 0.327 | 1,431 | 5,000 | 0.333 | 1,665 | | | | | | | | | NDC EQUIPMENT | Α | 4,570 | 0.521 | 32 | 3,000 | 0.555 | 33 | | | 33 | | | 34 | | M2400 | OTHER RADIAC | | | | 32 | | | 33 | | | 33 | | | 34 | | WIZ-400 | ACCEPTANCE TEST PROGRAM | | | | 304 | | | 310 | | | 316 | | | 323 | | | ITEMS UNDER 200K | | | | 203 | | | 207 | | | 210 | | | 215 | | | FIELD CHANGES | | | | 68 | | | 69 | | | 70 | | | 72 | | | TRAINING RADIAC | А | 50 | 5.359 | 268 | 76 | 5.466 | 415 | | | 70 | | | 12 | | | AN/PDR-65 REPLACEMENT | A | 223 | 5.359 | 1,195 | | 5.466 | 1,880 | | | | | | | | M2500 | AIR SAMPLING SYSTEMS | ^ | 223 | 5.559 | 1,195 | 344 | 5.400 | 1,000 | | | | | | | | WI2300 | AIR PARTICLE DETECTORS | A | | | | | | | 98 | 31.212 | 3,059 | 127 | 31.836 | 4,043 | | | AIR PARTICLE SAMPLERS | A | | | | | | | 641 | 31.212 | 2,001 | 350 | 31.636 | 1,114 | | M2830 | ACQUISITION ENGINEERING | ^ | | | 607 | | | 710 | | 3.121 | | | 3.104 | | | IVI2830 | | 1 1145 | | | 687 | | | 712 | | | 738 | | | 781 | | | Subtota | II N45 | | | 7,242 | | | 7,359 | | | 6,426 | | | 6,583 | SUBTO | TALS | | | 7,242 | | | 7,359 | | | 6,426 | | | 6,583 | | DD EODW | 1 2446, JUN 86 | IALO | I . | l | 7,242 | | L
PPING LIS | | <u> </u> | 1 | 6,426 | CLASSIFI | CATION: | 6,583 | | | WEAPONS SYSTEM COST A
P-5 | | Weapon System | | | | | | | | DATE:
FEBRUA | RY 2006 | | | |-------|---|------|---------------|--------------|-----------------------|------------|-----------|----------------|----------|-----------|-----------------|----------|-----------|----------------| | | IATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | 2000 | | | ocurement, Navy
Immunications and Electronics Equipr | ment | | | | RADIAC | | | BLI: 29 | 920 | | | | 82M2 | | | | | TOTAL COS | ST IN THOUSA | | | | | | | | | | | | COST | ELEMENT OF COST | ID | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | CODE | | CODE | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | M2200 | Sponsor: N76 DOSIMETRY SYSTEM ELECTRONIC DOSIMETER | А | 100 | 0.327 | 33 | 652 | 0.333 | 217 | | | | | | | | M2400 | OTHER RADIAC ACCEPTANCE TEST PROGRAM ITEMS UNDER 200K FIELD CHANGES TRAINING RADIAC | A | 34 | 5.359 | 82
55
18
182 | | | 84
56
19 | 10 | | 85
57
19 | | 5.007 | 87
58
19 | | M2830 | AN/PDR-65 REPLACEMENT ACQUISITION ENGINEERING | | | | 157 | | | 164 | 40 | 5.576 | 223
167 | 40 | 5.687 | 227
173 | | | Subtotal N76 | | | | 527 | | | 540 | | | 551 | | | 564 | | | SUBTOTALS | 3 | | | 7,769 | | | 7,899 | | | 6,977 | | | 7,147 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ## **UNCLASSIFIED** | | WEAPONS SYSTEM COST AN
P-5 | | Weapon Sy | stem | | | | | | | DATE:
FEBRUA | RY 2006 | | | |------------|--|------|-----------|-------------|-------------|------------|-----------|------------|----------|-----------|-----------------|-----------|-----------|------------| | | ATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | |
 | curement, Navy
munications and Electronics Equipm | nont | | | | RADIAC | | | BLI: 2 | 020 | | | 82M2 | | | BA-2 COIII | indifications and Electronics Equipit | lent | TOTAL COS | ST IN THOUS | ANDS OF DOL | | | | DLI. Z | 920 | | | OZIVIZ | | | COST | ELEMENT OF COST | ID | | FY 2008 | | | FY 2009 | | | FY 2010 | | l | FY 2011 | | | CODE | | CODE | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | | | | | | | | | | | | Sponsor: N77 | | | | | | | | | | | | | | | M2100 MU | ULTIFUNCTION RADIAC | | | | | | | | | | | | | | | N | NEUTRON INTERFACE | | 90 | 5.807 | 523 | 90 | 5.923 | 533 | | | | | | | | R | RADIOGRAPHY PROBE | | 10 | 1.234 | 12 | 10 | 1.258 | 13 | | | | | | | | Т | FRANS-URANIC X-RAY | | 97 | 3.273 | 317 | | | | | | | | | | | U | JNIVERSAL PROBE | | 9 | 1.799 | 16 | | | | | | | | | | | M2200 DC | OSIMETRY SYSTEM | | | | | | | | | | | | | | | E | ELECTRONIC DOSIMETER | | 2,387 | 0.327 | 781 | 2,067 | 0.333 | 688 | | | | | | | | M2400 OT | THER RADIAC | | | | | | | | | | | | | | | А | ACCEPTANCE TEST PROGRAM | | | | 72 | | | 74 | | | 75 | | | 77 | | п | TEMS UNDER 200K | | | | 48 | | | 49 | | | 50 | | | 51 | | F | FIELD CHANGES | | | | 16 | | | 16 | | | 17 | | | 17 | | т | FRAINING RADIAC | | 30 | 5.359 | 161 | | | | | | | | | | | А | AN/PDR-65 REPLACEMENT | | 4 | 5.359 | 21 | 4 | 5.466 | 22 | | | | | | | | M2500 AIF | IR SAMPLING SYSTEMS | | | | | | | | | | | | | | | | AIR PARTICLE DETECTORS | | | | | 20 | 30.600 | 612 | 39 | 31.212 | 1,217 | 57 | 31.836 | 1,815 | | | AIR PARTICLE SAMPLERS | | | | | | | | 220 | 3.121 | 687 | 40 | 3.184 | 127 | | | CQUISITION ENGINEERING | | | | 176 | | | 185 | | | 194 | | | 208 | | | Subtotal N77 | | | | 2,143 | | | 2,192 | | | 2,240 | | | 2,295 | | | Gaziotai III / | | | | 2,110 | | | 2,102 | | | 2,2.0 | | | 2,200 | SUBTOTALS | | | | 9,913 | | | 10,091 | | | 9,217 | | | 9,442 | | | 46 ILIN 96 | | 1 | | 3,313 | | | | | I | | CI ASSIEI | 1 | 3,442 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 67 PAGE NO. 7C | | WEAPONS SYSTEM COST AN
P-5 | | Weapon Sy | stem | | | | | | | DATE:
FEBRUARY 2006 | | | | |---------|-------------------------------------|------------|-----------|-------------|-------------|------------|-----------|------------|----------|-----------|------------------------|----------|-----------|------------| | | RIATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | IRE | | | | | SUBHEAD | | | | rocurement, Navy | | | | | | | | | | | | | | | BA-2 Co | mmunications and Electronics Equipm | nent | 1 | | | RADIAC | | | BLI: 2 | 920 | | | 82M2 | | | | | | TOTAL CO | ST IN THOUS | ANDS OF DOI | LLARS | | | | | | | | | | COST | ELEMENT OF COST | ID
CODE | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | CODE | | CODE | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: N78 | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | NEUTRON INTERFACE | | 26 | 5.807 | 151 | 13 | 5.923 | 77 | | | | | | | | | RADIOGRAPHY PROBE | | 48 | 1.234 | 59 | 24 | 1.258 | 30 | | | | | | | | | UNIVERSAL PROBE | | 32 | 1.799 | 58 | | | | | | | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | ELECTRONIC DOSIMETER | | 900 | 0.327 | 294 | 100 | 0.333 | 33 | | | | | | | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | | | 24 | | | 24 | | | 25 | | | 26 | | | ITEMS UNDER 200K | | | | 16 | | | 16 | | | 17 | | | 17 | | | FIELD CHANGES | | | | 5 | | | 5 | | | 6 | | | 6 | | | TRAINING RADIAC | | 10 | 5.359 | 54 | | | | | | | | | | | | AN/PDR-65 REPLACEMENT | | 16 | 5.359 | 86 | 7 | 5.466 | 38 | | | | | | | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | | | | | AIR PARTICLE DETECTORS | | | | | | | | | | | 6 | 31.836 | 191 | | | AIR PARTICLE SAMPLERS | | | | | | | | 57 | 3.121 | 178 | | | | | M2830 | ACQUISITION ENGINEERING | | | | 62 | | | 50 | | | 55 | | | 48 | | | Subtotal N78 | | | | 808 | | | 274 | | | 281 | | | 288 | TOTAL | | | | 10,720 | | | 10,365 | | | 9,498 | | | 9,730 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: | | WEAPONS SYSTEM COST A
P-5 | · | | Weapon Sy | stem | | | | | | | DATE:
FEBRUA | RY 2006 | | |---------|--|------------|-----------|-------------|------------|------------|----------------|------------|----------|-----------|------------|-----------------|-----------|------------| | | NATION/BUDGET ACTIVITY | | | | ID Code | P-1 ITEM N | OMENCLATU | RE | | | | | SUBHEAD | | | | rocurement, Navy
ommunications and Electronics Equipn | nont | | | | RADIAC | | | DI I | 2920 | | | 82M2 | | | BA-2 CC | Thirdinations and Electronics Equiping | nent | TOTAL COS | ST IN THOUS | ANDS OF DO | | | | DLI. | 2920 | | | OZIVIZ | | | | | | TOTALOO | | ANDO OF DO | LLANO | | | | | | | | | | COST | ELEMENT OF COST | ID
CODE | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Sponsor: All | | | | | | | | | | | | | | | M2100 | MULTIFUNCTION RADIAC | | | | | | | | | | | | | | | | NEUTRON INTERFACE | | 290 | 5.807 | 1,684 | 290 | 5.923 | 1,718 | | | | | | | | | RADIOGRAPHY PROBE | | 797 | 1.234 | 983 | 797 | 1.258 | 1,003 | | | | | | | | | TRANS-URANIC X-RAY | | 207 | 3.273 | 678 | | | | | | | | | | | | UNIVERSAL PROBE | | 290 | 1.799 | 522 | | | | | | | | | | | | EOD NEUTRON | | 198 | 1.637 | 324 | | | | | | | | | | | M2200 | DOSIMETRY SYSTEM | | | | | | | | | | | | | | | | ELECTRONIC DOSIMETER | | 7,763 | 0.327 | 2,539 | 7,819 | 0.333 | 2,604 | | | | | | | | | NDC EQUIPMENT | | | | 32 | | | 33 | | | 33 | | | 34 | | M2400 | OTHER RADIAC | | | | | | | | | | | | | | | | ACCEPTANCE TEST PROGRAM | | | | 482 | | | 492 | | | 501 | | | 513 | | | ITEMS UNDER 200K | | | | 322 | | | 328 | | | 334 | | | 341 | | | FIELD CHANGES | | | | 107 | | | 109 | | | 112 | | | 114 | | | TRAINING RADIAC | | 124 | 5.359 | 665 | 76 | 5.466 | 415 | | | | | | | | | AN/PDR-65 REPLACEMENT | | 243 | 5.359 | 1,302 | 355 | 5.466 | 1,940 | 40 | 5.576 | 223 | 40 | 5.687 | 227 | | M2500 | AIR SAMPLING SYSTEMS | | | | | | | | | | | | | | | | AIR PARTICLE DETECTORS | | | | | 20 | 30.600 | 612 | 137 | 31.212 | 4,276 | 190 | 31.836 | 6,049 | | | AIR PARTICLE SAMPLERS | | | | | | | | 918 | 3.121 | 2,865 | 390 | 3.184 | 1,242 | | M2830 | ACQUISITION ENGINEERING | | | | 1,082 | | | 1,111 | | | 1,154 | | | 1,210 | 1 | 1 | CURTOTALO | | | | 40.700 | | | 10,365 | | | 9,498 | | | 9,730 | | | SUBTOTALS
2446, JUN 86 |) | | | 10,720 | | L
PPING LIS | | <u> </u> | <u> </u> | | CLASSIFI | CATION: | 9,730 | | BUDGET PROCUREMEN | T HISTORY | AND PLA | ANNING EXHIBIT (I | P-5A) | | Weapon System | | A. DATE | | | |--|-------------|-----------------------|----------------------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | | | | | | | | | F | EBRUARY 2 | 2006 | | B. APPROPRIATION/BUDGET ACT | ΓΙVΙΤΥ | | | | C. P-1 ITEM NO | MENCLATURE | | | SUBHEAD | | | Other Procurement, Nav | /y | | | | | | | | | | | BA-2 Communications a | and Electro | nics Equi | pment | | RADIAC BI | LI: 2920 | | | 82M2 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY 2005 | | | | | | | | | | | | MFR CONTROL UNIT | 549 | 1.389 | SPAWARSYSCEN | 10/02 | OPT | SAIC/SAN DIEGO | 1/04 | 10/04 | YES | | | NEUTRON INTERFACE | 123 | 5.527 | NSWC Carderock | 11/03 | C/FP | TBD | 4/04 | 1/05 | YES | | | ALPHA PROBE | 342 | 4.391 | SPAWARSYSCEN | 11/00 | OPT | SAIC/SAN DIEGO | 1/04 | 10/04 | YES | | | MFR CHECKSOURCE KITS | 106 | 1.123 | SPAWARSYSCEN | 7/02 | OPT | AEA TECH QSA INC/GERMANY | 1/04 | 10/04 | YES | | | FRISKER STATION | 243 | 2.116 | SPAWARSYSCEN | 9/02 | C/FP | SAIC/SAN DIEGO | 1/04 | 10/04 | YES | | | CP-1112 UPGRADES | 23 | 8.290 | SPAWARSYSCEN | NA | NA | LANTORDCOM YORKTOWN | 1/04 | 10/04 | YES | | | SHIPBOARD READER | 23 | 29.234 | SPAWARSYSCEN | 4/02 | OPT | THERMO EBERLINE/MA | 1/04 | 10/04 | YES | | | SHOREBASED READER | 9 | | SPAWARSYSCEN | 4/02 | OPT | THERMO EBERLINE/MA | 1/04 | 10/04 | YES | | | DOSIMETER IRRADIATOR | 27 | | SPAWARSYSCEN | 4/02 | OPT | TBD | TBD | TBD | NO | | | ELECTRONIC DOSIMETER E DOSIMETER READER | 10,000 | | NSWC Carderock | TBD
TBD | C/FP
C/FP | TBD
TBD | 8/06
8/06 | 12/06
12/06 | YES
YES | | | E DOSIMETER READER E DOSIMETER SOFTWARE
 40
20 | | NSWC Carderock
NSWC Carderock | TBD | C/FP | TBD | 8/06 | 12/06 | YES | | | | | | | | | | | | | | | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 67 PAGE NO. 8 # **UNCLASSIFIED** | BUDGET PROCUREMEN | T HISTORY | AND PLA | ANNING EXHIBIT (F | | Weapon System | | A. DATE | ATE | | | |------------------------------|-------------|-----------------------|--------------------|-------------------|------------------------------|-----------------|------------------------------|---------------------------|--------------------------------|------| | | | | | - | | | | F | EBRUARY 2 | .006 | | B. APPROPRIATION/BUDGET ACT | TVITY | | | | C. P-1 ITEM NON | IENCLATURE | | | SUBHEAD | | | Other Procurement, Nav | vy | | | | | | | | | | | BA-2 Communications a | and Electro | onics Equi | ipment | | RADIAC BL | .l: 292000 | | | 82M2 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | | <u>FY 2006</u> | | | | | | | | | | | | MFR CONTROL UNIT | 1,456 | | SPAWARSYSCEN | 1/05 | C/FP | SAIC/SAN DIEGO | 1/06 | 10/06 | YES | | | FRISKER STATION | 50 | | SPAWARSYSCEN | 6/04 | OPT | SAIC/SAN DIEGO | 1/06 | 10.06 | YES | | | DT-702 DOSIMETER | 10,000 | | SPAWARSYSCEN | 10/04 | OPT | THERMO ELECTRON | 1/06 | 10/06 | YES | | | ELECTRONIC DOSIMETER | 11,809 | | NSWC Carderock | TBD | C/FP | TBD | 8/06 | 12/06 | YES | | | E DOSIMETER READER | 129 | | NSWC Carderock | TBD | C/FP | TBD | 8/06 | 12/06 | YES | | | E DOSIMETER SOFTWARE | 123 | | NSWC Carderock | TBD | C/FP | TBD | 8/06 | 12/06 | YES | | | PULSED X-RAY DETECTOR | 225 | | NSWC Carderock | TBD | C/FP | TBD | TBD | TBD | NO | | | MULTI-CHANNEL ANALYZER | 8 | 51.664 | NORFOLK NSY | 10/05 | C/FP | CANBERRA | 3/06 | 9/06 | YES | | | D REMARKS | | | | | | | | | | | D. REMARKS P-1 SHOPPING LIST Classification: DD Form 2446-1, JUL 87 ITEM NO. 67 PAGE NO. 9 # **UNCLASSIFIED** | BUDGET PROCUREMEN | T HISTOR' | AND PLA | ANNING EXHIBIT (F | | Weapon System | | A. DATE | | | | |--|---------------------------------|-----------------------|--|------------------------------|------------------------------|-------------------------------------|------------------------------|----------------------------------|---------------------------|--------------------------------| | | | | | | | | | F | EBRUARY 2 | 006 | | B. APPROPRIATION/BUDGET ACT | | | | | C. P-1 ITEM NOW | IENCLATURE | | | SUBHEAD | | | Other Procurement, Na | vy | | | | | | | | | | | BA-2 Communications a | and Electro | onics Equi | ipment | | RADIAC BL | J: 292000 | | | 82M2 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY 2007 MFR CONTROL UNIT ELECTRONIC DOSIMETER CASUALTY DOSIMETER TRITIUM MONITOR | 1,247
1,725
370,300
70 | 0.321
0.007 | SPAWARSYSCEN
SPAWARSYSCEN
SPAWARSYSCEN
SPAWARSYSCEN | 1/05
TBD
3/06
10/06 | OPT
OPT
C/FP
C/FP | SAIC/SAN DIEGO
TBD
TBD
TBD | 1/07
8/06
8/06
8/06 | 10/07
12/06
12/06
12/06 | YES YES YES YES | | | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: ITEM NO. 67 PAGE NO. 10 | | | BUDGE | T ITEM JUST | TIFICATION S | SHEET | | | DATE: | | | | |-----------------------|----------------|-----------|---------------|----------------|---------|--------------------------------|-----------------|---------------|---------------|---------------|--------| | | | | P-4 | 10 | | | | F | February 200 | 6 | | | APPROPRIATION/BU | DGET ACTIVIT | Υ | | | | P-1 ITEM NOM | IENCLATURE | | | | | | OTHER PROCUREME | ENT, NAVY - (B | A-02) Com | munications & | Electronics Eq | uipment | General Purpo | se Electronic 1 | est Equipment | (GPETE) BLI 2 | 94000 SBHD 82 | M6 | | Program Element for C | Code B Items: | | | | | Other Related Program Elements | Prior | ID | | | | | | | | То | | | | Years | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | \$28.3 | Α | \$8.5 | \$8.4 | \$7.1 | \$7.2 | \$7.3 | \$7.5 | \$7.6 | | \$80.2 | | SPARES COST | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | This program provides for the initial procurement and distribution of General Purpose Electronic Test Equipment (GPETE). This equipment is essential to the operational readiness of the Navy for repair, installation, and maintenance (preventive and routine) of electronic systems and equipments, both afloat and ashore. The GPETE procured must meet rigid technical requirements, be cost effective and satisfy valid deficiencies in authorized allowance. ## ALLEN ARRAY - U.S. NAVAL OBSERVATORY FY 06 funding includes Congressional Add in the amount of \$1.5M for purchase of Allen telescope antennas will be transferred to the Naval Observatory account subhead V727 for execution. The antennas will be used to experiment with the Allen Array Telescope test bed. The antennas supporting signal capacity will provide additional sensitivity and improved imaging with the Allen Array. Allen Array will assist the USNO's expansion of the Array to perform preliminary evaluation of the technology of interferometric aperture synthesis for surveillance application. P-1 SHOPPING LIST CLASSIFICATION: UNCLASSIFIED DD Form 2454, JUN 86 ITEM NO. 68 PAGE NO. 1 # **UNCLASSIFIED** | | WEAPONS SYSTEM COST ANALYSIS P5 | | | | | | | | | DATE:
February 2 | 006 | | |---------|---|-----------|------------------|---------------------------|-----------|------------|----------|------------|------------|---------------------|-----------|------------| | OTHER F | RIATION/BUDGET ACTIVITY PROCUREMENT, NAVY - (BA-02) Commu ics Equipment | nications | & | P-1 ITEM NO
General Pu | | | | (GPETE) BL | | | | | | | | | TOTAL CO | ST IN THOU | SANDS OF | DOLLARS | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2005 | | | FY2 | 2006 | | FY2007 | | | CODE | | Code | Years Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | _TEST AND EVAL | | | | | | | | | | | | | M6000 | FIBER OPTICS AND DATA COMM | А | | | | | | | | | 80.200 | | | M6001 | SIGNAL GENERATORS & ANALYZERS | A | 548 | 65 | 2.092 | 136 | 68 | 2.103 | 143 | 67 | 2.179 | 146 | | M6002 | OSCILLSCPS, METERS & COUNTERS | A | 0.0 | | 2.002 | .00 | 00 | 200 | | 0. | 2 | | | M6003 | PROC ENGR AND DOCUMENTATION | А | 60 | | | 15 | | | 13 | | | 17 | | | <u>OCEANOGRAPHY</u> | | | | | | | | | | | | | M6000 | FIBER OPTICS AND DATA COMM | Α | | | | | | | | | | | | M6001 | SIGNAL GENERATORS & ANALYZERS | А | 1,196 | 24 | 18.167 | 436 | 25 | 18.360 | 459 | 25 | 18.600 | 465 | | M6002 | OSCILLSCPS, METERS & COUNTERS | Α | 535 | | | | | | | | | | | M6003 | PROC ENGR AND DOCUMENTATION | | 192 | | | 48 | | | 44 | | | 54 | | | <u>SEW & C4</u> | | | | | | | | | | | | | M6000 | FIBER OPTICS AND DATA COMM | Α | 1,270 | 133 | 3.519 | 468 | 122 | 3.516 | 429 | 136 | 3.213 | 437 | | M6001 | SIGNAL GENERATORS & ANALYZERS | Α | 1,950 | 348 | 0.822 | 286 | 365 | 0.795 | 290 | 355 | 0.800 | 284 | | M6002 | OSCILLSCPS, METERS & COUNTERS | Α | | | | | 51 | 6.098 | 311 | 54 | 6.056 | 327 | | M6003 | PROC ENGR AND DOCUMENTATION | А | 359 | | | 83 | | | 103 | | | 117 | | | SURFACE WARFARE | | | | | | | | | | | | | M6000 | FIBER OPTICS AND DATA COMM | А | 423 | 37 | 3.541 | 131 | 42 | 3.571 | 150 | 42 | 3.571 | 150 | | M6001 | SIGNAL GENERATORS & ANALYZERS | А | 6,427 | 1,012 | 1.860 | 1,882 | 891 | 1.859 | 1,656 | 908 | 1.857 | 1,686 | | M6002 | OSCILLSCPS, METERS & COUNTERS | Α | 660 | | | | | | | | | | | M6003 | PROC ENGR AND DOCUMENTATION | А | 841 | | | 388 | | | 170 | | | 219 | | | 1 | | 14,461 | | | 3,873 | | | 3,768 | | | 3,902 | CLASSIFICATION: UNCLASSIFIED DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 68 PAGE NO. 2 ## UNCLASSIFIED **WEAPONS SYSTEM COST ANALYSIS** DATE: February 2006 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE/SUBHEAD OTHER PROCUREMENT, NAVY - (BA-02) Communications & General Purpose Electronic Test Equipment (GPETE) BLI 294000 SBHD 82M6 **Electronics Equipment** TOTAL COST IN THOUSANDS OF DOLLARS COST **ELEMENT OF COST** ID Prior FY 2005 FY2006 FY2007 CODE Code Years Total Cost Total Cost Unit Cost Total Cost **Total Cost** Quantity Unit Cost Quantity Unit Cost Quantity Cont'd from PG-2 14,461 3,873 3,768 3,902 80.200 SUBMARINE WARFARE 473 24 6.917 166 57 3.474 198 30 6.967 209 M6000 FIBER OPTICS AND DATA COMM Α 420 2.186 413 407 2.187 890 M6001 SIGNAL GENERATORS & ANALYZERS 3,253 918 2.145 886 Α M6002 OSCILLSCPS, METERS & COUNTERS Α 277 M6003 PROC ENGR AND DOCUMENTATION 445 120 104 126 Α AIR WARFARE AIR TRAFFIC CONTROL & LANDING SYS 2,004 M6000 Α M6001 SIGNAL GENERATORS & ANALYZERS Α 4,209 85 19.871 1,689 70 19.843 1,389 88 19.977 1,758 M6002 OSCILLSCPS. METERS & COUNTERS Α 2,123 56 6.054 339 M6003 PROC ENGR AND DOCUMENTATION Α 926 186 166 201 **U.S. NAVAL OBSERVATORY** 69235 **Allen Array Antennas** 1,500 1,500 8,452 28,171 7,086 DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 68 PAGE NO. 3 CLASSIFICATION: UNCLASSIFIED ## **UNCLASSIFIED** CLASSIFICATION: | BUDGET PROCUREI | MENT HISTO | RY AND PL | ANNING EXHIBIT (I | P-5A) | | Weapon Syst | em | A. DATE
February 2 | 2006 | | |------------------------|------------|-------------
-------------------|-----------|----------------|---------------|------------|-----------------------|-----------|-----------| | B. APPROPRIATION/BUDGE | T ACTIVITY | | | | C. P-1 ITEM NO | MENCLATURE | | | SUBHEAD | | | OTHER PROCURE | MENT, NAV | Y - (BA-02) | Communication | s & | General Pur | pose Electror | ic Test Ed | quipment | 82 | M6 | | , , , | | | | | | l 294000 | | | | | | | CONTRAC | | | | | | | DATE OF | SPECS | DATE | | Cost Element/ | QUANTITY | UNIT | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAILABLE | REVISIONS | | FISCAL YEAR | | COST | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAILABLE | | | | (000) | | | | | | | | | | FY-05 | | | | | | | | | | | | M6000 | 196 | SEE NOTE 4 | SEAL BEACH | N/A | wx | SEAL BEACH | 11/04 | 3/05 | YES | | | M6001 | 2,046 | SEE NOTE 5 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/04 | 3/05 | YES | | | M6002 | N/A | _ | - | - | - | - | - | _ | - | | | FY-06 | | | | | | | | | | | | M6000 | 215 | SEE NOTE 6 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/05 | 3/06 | YES | | | M6001 | 1,824 | SEE NOTE 7 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/05 | 3/06 | YES | | | M6002 | 107 | SEE NOTE 8 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/05 | 3/06 | YES | | | FY-07 | | | | | | | | | | | | M6000 | 204 | SEE NOTE 9 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/06 | 3/07 | YES | | | M6001 | 1,840 | SEE NOTE 10 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/06 | 3/07 | YES | | | M6002 | 54 | SEE NOTE 11 | SEAL BEACH | N/A | WX | SEAL BEACH | 11/06 | 3/07 | YES | | D. REMARKS - NOTE 1: Unit costs are 3577/3537/3448 respectively for Resource Sponsors N61, N76, N77 FIBER OPTICS & DATA COMMUNICATORS - NOTE 2: Unit cost is 7032 for Resource Sponsor N78 (FY04 only) AIR TRAFFIC CONTROL & LANDING SYSTEMS - NOTE 3: Unit costs are 2130/17,286/794/2184/2146/17,637 respectively for Resource Sponsors N091, N096, N61, N76, N77, N78 - NOTE 4: Unit costs are 3519/3541/6917 respectively for Resource Sponsors N61, N76, N77 - NOTE 5: Unit costs are 2092/18,167/822/1860/2186/19,871 respectively for Resource Sponsors N091, N093, N61, N76, N77, N78 - NOTE 6: Unit costs are 3516/3571/3474 respectively for Resource Sponsors N61, N76, N77 - NOTE 7: Unit costs are 2103/18,360/795/1859/2145/19843 respectively for Resource Sponsors N091, N093, N61, N76, N77, N78 - NOTE 8: Unit costs are 6098/6054 respectively for Resource Sponsors N61 and N78 - NOTE 9: Unit costs are 3213/3571/6967 respectively for Resource Sponsors N61, N76, N77 - NOTE 10: Unit costs are 2179/18,600/800/1857/2187/19,977 respectively for Resource Sponsors N091, N093, N61, N76, N77, N78 - NOTE 11: Unit costs are 6056 for Resource Sponsor N61 P-1 SHOPPING LIST Classification: DD Form 2446-1, JUL 87 **UNCLASSIFIED** ITEM NO. 68 PAGE NO. | | | BUDGE | T ITEM JUSTIFIC | ATION S | SHEET | | | DATE: | | | | | |-------------------------|-------------|-----------|-----------------|---------|---------|-----------------|----------------|------------|-------------|---------------|----------|--------| | | | | P-40 | | | | | Februa | ry 2006 | | | | | APPROPRIATION/BUD | | | | | | P-1 ITEM NOM | | | | | | | | OTHER PROCURE | MENT, NAV | Y | | | | INTEGRATE | D COMBAT | SYSTEMS TE | ST FACILITI | IES (ICSTF's) |)/ | | | BA-2: Communicat | ion and Ele | ctronic E | quipment | | | DISTRIBUTE | ED ENGINEE | RING PLANT | (DEP) - 296 | 000 | | | | Program Element for Co | de B Items: | | | | | Other Related I | Program Elemei | nts | Prior | ID | | | | | | | | | То | | | | Years | Code | FY | / 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST | | | | | | | | | | | | | | (In Millions) | \$26.6 | | ; | \$4.6 | \$4.3 | \$4.3 | \$4.4 | \$4.6 | \$4.7 | \$4.9 | Cont. | \$31.8 | | SPARES COST | | | | | | \$1.4 | | | | | | | | (In Millions) | | | | | | | \$1.0 | \$0.8 | \$1.0 | \$1.1 | Cont. | \$10.6 | ## PROGRAM DESCRIPTION/JUSTIFICATION The United States Navy has a requirement to fully test and certify computer programs for maturity and operational performance prior to delivery to the Fleet. Aegis and non-Aegis ships are certified through Platform Integration Testing (PIT). CFFC provided specific direction to develop a unified modernization process, and certify all combat system baselines for integration and interoperability as an integral step in the CNO Fleet Response Plan (FRP). Various Navy facilities, serving as Integrated Combat System Integration Test Facilities (ICSTF), conduct the required testing in support of CVN, DDG, CG, LHD, LHA(R), and LPD-17 class ships. These sites also comprise the Navy's Distributed Engineering Plant (DEP) Alliance, which performs Interoperability Assessments (IA) and Systems Engineering Events (SEE) for deploying Strike Groups. These facilities also provide combat system in-service support to respond to emergent Fleet problems. The capability tests and certifies combat system baseline in a lab based environment, which has significantly reduced the cost of corrective action and shifted the burden of problem discovery away from the operator at sea. As existing systems experience parts obsolescence, combat systems are continually updated through planned technical refresh. As these new COTS systems are introduced, ICSTF's must maintain test beds in order to accurately replicate C5I configurations that are destined for the Fleet. In addition, new combat system architectures are under development for new ship classes such as LCS, DD(X), CVN-21, as well as new open architecture variants of legacy suites. Procurement of production representative systems is critical to ensure that testing and subsequent certification remains valid. The basic procurement program outlined herein is directed at expanding various ICSTF's capability to support PIT. Procurement requirements are directly tied to the PIT testing schedule and establish independence between test beds allowing for parallel certification efforts. Procurements are required to build the necessary test beds and for laboratory support equipment. This budget procures lab support equipment ensuring that various ICSTF's are able to support the new tactical subsystems that use COTS equipment. In addition, the basic program provides for equipment/upgrades for the Navy's Distributed Engineering Plant (DEP) needed to conduct Interoperability Assessment (IA) testing. The DEP consists of 15 land based sites networked to certify computer programs prior to their delivery to the Fleet. IA testing is required for all deploying Strike Groups per the Joint Fleet instruction. All procurements will be received and installed by various ICSTF's. Major equipment is procured from but not limited to Raytheon in San Diego, CA, Lockheed Martin in ST Paul, MN, and DRS Technologies, located in Johnstown, PA. Installations are based on testing schedules. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 69 PAGE NO. # **UNCLASSIFIED** | BUDGET ITEM JUSTIFICATION SHEET | · | DATE: | |--|---|---| | P-40 CONTINUATION | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | • | | OTHER PROCUREMENT, NAVY | INTEGRATED COMBA | T SYSTEMS TEST FACILITIES (ICSTF's)/ | | BA-2 Communications and Electronic Equipment | DISTRIBUTED ENGINE | ERING PLANT (DEP) - 296000 | | The Shipboard Electronic Systems Evaluation
Facilities (SESEF) are Navy-owned and ope services to Afloat and Shore commands for the development of new or upgraded systems, to time assessment of material readiness in an operational environment. Providing program OUTBOARD/COMBAT DF/RDF, search and fire control radars, and communication system deficiencies leading to maintenance action to increase ship's material readiness at the complet Consistent with the CNO's approval for modernization of SESEFs, the basic procurement pownership costs and more efficiently support testing of current, upgraded and future complex is a support of the complex of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex is a support of the complex of the complex is a support | o validate system performance following Ne
n procurement management for test systens
including secure voice. SESEFs have be
stion of construction, availabilities, during rou
program is directed at expanding the SESE | w Construction and Overhaul/Availability, and to provide real-
ms support for TACAN, AIMS MK XII IFF, LINK 4A/11/16,
een used effectively to detect and isolate shipboard system
tine ship operations, and prior to deployment. F capabilities using COTS equipment. This will reduce total | P-1 SHOPPING LIST ITEM NO. 69 PAGE NO. 2 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 ## **UNCLASSIFIED** | | WEAPONS SYS | STEM COS
P-5 | T ANALYS | SIS | | | Weapon | System | | | | | | DATE:
Febru | uary 2006 | |----------------|---|-----------------|---------------------|----------|-----------|------------|--------|-----------|-------------------------------------|----------|-----------|------------|-----------|----------------|------------| | Other F | PRIATION/BUDGET ACTIVITY Procurement, Navy COMMUNICATION AND ELEC | | EQUIPN | IENT | | | | INTEGR | OMENCLATUI
ATED CON
BUTED ENC | IBAT S | YSTEMS | | | SY (ICST | | | COST | ELEMENT OF COST | ID | TOTAL CO | ST IN TH | OUSANDS O | OF DOLLARS | | FY 2005 | | | FY 2006 | 1 | | FY 2007 | | | CODE | | Code | Years
Total Cost | Quantity | Unit Cost | Total Cost | | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Unit Cost | Total Cost | | M8100 | SURFACE SHIPS (N76) COMBAT SYSTEM EQUIPMENT | А | | | | | , | | 2,393 | | | 1,770 | | | 2,93 | | | CV/CVN Test Bed
LHD/LHA(R) Test Bed | | | | | | | | 1,339
1,054 | | | 800
620 | | | 2,70 | | | LPD-21 to 24 Test Bed Test Bed Displays | | | | | | | | | | | 250
100 | | | 2: | | M8200 | SUPPORT EQUIPMENT | Α | | | | | | | 699 | | | 1,151 | | | 2 | | | Test Tools (4L42 SEATASK) Simulation | | | | | | | | 344
264 | | | 345
350 | | | 1 | | | Lab Upgrade Open Architecture | | | | | | | | 91 | | | 456 | M8300
M8400 | CS Simulation SESEF Elect. Equip | A | | | | | | | 780 | | | 200
847 | | | 94 | | /18500 | DEP Equipment | A | | | | | | | 250 | | | 200 | | | | | W861N | Equipment Installation | Α | | | | | | | 509 | | | 155 | | | 1 | | | 4 2446 ILIN 86 | | HOPPING I | | | | | | 4,631 | | | 4,323 | CI ASSIFI | | 4,2 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ## **UNCLASSIFIED** | | | E | BUDGET ITEM JUSTIFICA | TION SHEE | Т | | | DATE: | | | | |-----------------------|---------------|--------|-----------------------|-----------|---------|-----------------|---------------|------------|------------|--------------|------------| | | | | P-40 | | | | | | Februa | ry 2006 | | | APPROPRIATION/BU | DGET ACTIVIT | Y | | | | P-1 ITEM NOM | IENCLATURE | | | - | | | OTHER PROCURI | EMENT, NAV | Y BA-2 | 2 | | | E | MI CONTRO | L INSTRUME | NTATION LI | : 297000 82N | Λ Α | | Program Element for C | Code B Items: | | | | | Other Related I | Program Eleme | nts | | | | | | | | | | | | | | | | | | | FY 2004 | ID | | | | | | | | То | | | | and Prior | Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Total | | QUANTITY | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | \$67.9 | | \$5.8 | \$7.6 | \$5.7 | \$6.3 | \$6.5 | \$6.3 | \$6.4 | | \$44.6 | | SPARES COST | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | Funds will be used to procure emergency field change kits, hardware devices and sensor kits to solve Electromagnetic Interference (EMI) problems in electronic systems/equipments throughout the surface ship Navy. The fixes which include various types of filters, limiters, blankers and shielding installed by fleet support and maintenance personnel to eliminate EMI where it is causing unacceptable degradation in the operational performance of mission-essential systems. EMI Control Instrumentation will be procured for use in identifying the sources of EMI and determining the extent of EMI so that effective corrective measures can be applied. Better definition of the problems will also provide data which will be used by designers to reduce EMI problems in future systems and equipments. The instrumentation procured will include automated and special EMI test equipment (e.g. spectrum analysis, field intensity meters, AN/PSM-40 series test sets, etc.). Instrumentation, hardware and software will also be procured to upgrade the Frequency Assignment Computer Terminal Systems (FACTS) and to provide remote access capability to the Communications Area Master Station (CAMS) and other high-density users. P-1 SHOPPING LIST ITEM NO. 70 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** | | WEAPONS SYSTEM (
P-5 | COST AN | NALYSIS | | | Weapon Sy | rstem | | | | | | | DATE:
Februa | rv 2006 | |---------|---|------------|----------------------|------------|-------------|------------|-----------|------------|------------|----------|------------|------------|----------|-----------------|------------| | Other F | PRIATION/BUDGET ACTIVITY Procurement, Navy ommunications and Electronic E | auinm | ont | | | ID Code | | NTROL INS | | | 11. 207000 | n gama | | | , | | BA-2 C | ommunications and Electronic E | quipin | | T IN THOUS | SANDS OF DO | | EIVII COI | NIKOL III. | TROWEN | TATION | LI. 297000 | J OZIVIA | | | | | COST | ELEMENT OF COST | ID
Code | FY 2004
and Prior | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | ELECTRONICS SUPPORT | | | | | | | | | | | | | | | | MA004 | EMI FIXES & SENSOR KITS | A | 46,135 | | | | | | 4,054 | | | 4,207 | | | 3,912 | | MA104 | EMI CONTROL INSTRUMENTATION | А | 20,512 | | | | | | 1,746 | | | 3,408 | | | 1,798 | | MA107 | FACTS INSTRUMENTATION | А | 1,250 | | | | | | 32 | 67,897 | | | 0 | | | 5,832 | | | 7,615 | | | 5,710 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: | | | | BUDGE | T ITEM JUS
P- | TIFICATION S
40 | SHEET | | | | DATE:
FEBRUA | RY 2006 | |-------------------------|-------------|------------|---------|------------------|--------------------|----------------|---------|------------------------------|---------|-----------------|------------------| | APPROPRIATION/BUDG | ET ACTIVITY | | | | P-1 ITEM NOM | ENCLATURE | | | | | | | Other Procurement, | Navy/BA-2 | | | | | | Items | under \$5 <mark>M (</mark> 2 | 98000) | | | | Program Element for Cod | e B Items: | | | | Other Related F | Program Elemen | ts | | | | | | | Prior Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total
Program | | QUANTITY | 0 | | | | | | | | | | | | COST (\$M) | 38 | | \$11.6 | \$19.5 | \$22.5 | \$41.5 | \$42.5 | \$48.3 | \$56.9 | \$73.3 | \$354.5 | | Initial Spares (\$M) | 0 | | \$0.2 | \$0.7 | \$0.9 | \$2.4 | \$2.8 | \$2.7 | \$2.1 | | \$11.8 | The BA 2 Items under \$5M program is a consolidated budget of the following items: ## ADVANCED SENSOR DISTRIBUTION SYSTEM (ASDS) ASDS is a radar distribution system which converts naval surface and air search radar information into a standard digital format, which distributes this data to radar navigation and tactical displays throughout the platform. The ASDS SB-4229A(V)/SP radar signal distribution switchboard is designed for fast, effective switching of all naval radar video, IFF and MIL-STD-751 digital data to all combat system display consoles throughout the platform. The ASDS CV-3989(V)/SP dual signal data converter accepts standard radar positional interfaces and receives inputs from shipboard navigational sensors. ### SHORE ELECTRONIC ITEMS (TECR): The Tactical Embedded Computer Resources (TECR) reutilization program - refurbishes, reconfigures and tests TECR assets made available through decommissionings and other downsizing efforts and provides these assets to satisfy current tactical systems requirements. TECR depot and diminishing manufacturing resources capability - includes procurement of test equipment and potentially obsolete parts to maintain both organic and original equipment manufacturer depots for out-of-production equipment which will remain in the fleet well past FY 2010. Additional funds were provided in FY 99 to upgrade and test the display consoles and
associated equipment on older U. S. navy ships and test sites, replacing them with emulators, AN/UYQ-70 displays and associated peripheral equipment. These displays and associated equipment would be tested to assess improvements in the man/system interfaces which control the command/control/weapons/combat systems required for the mission of these Navy surface combatants. ## **COMPUTER AIDED DEAD RECKONING TRACER (CADRT)** Provides automated family of plotter/tracer replacements to display navigation and all warfare tactical plots which can overlay on digital nautical charts with complete connectivity. DD Form 2454, JUN 86 P-1 SHOPPING LIST ITEM NO. 71 CLASSIFICATION: PAGE NO. 1 | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |---------------------------------|---------------------------| | P-40 | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | OTHER PROCUREMENT, NAVY | Items under \$5M (298000) | ## **CALIBRATION STANDARDS:** These funds procure calibration equipment for intermediate and organizational maintenance levels. Test And Monitoring Systems (TAMS), which include test equipment and gauges, must be calibrated to ensure the equipment is operational, accurate and precise. Funds are used to procure Calibration Standards. Calibration Standards are equipments which ensure the accuracy of test equipment used to install, align, and maintain all navy weapons systems shore and afloat. IMA mechanical standards programs provide various new and replacement calibration equipment for instrument repair and calibration shops aboard tenders and shore based intermediate maintenance activities. The shipboard gage calibration program provides the organization maintenance level aboard ship with portable calibration equipment to provide calibration support in only specific areas of measurement. Integrated Condition Assessment System (ICAS) is an NDI (cots equipment) computer based system that provides real-time, on-line machinery condition monitoring and failure detection, diagnosis, trending for failure prognosis and expert troubleshooting capability. ICAS is linked through data networks to other critical ship systems, such as machinery control, damage control and bridge systems to receive necessary sensory information. ### **NAVY SIGNAL PROCESSORS:** Procures support and materials incident to safety and reliability modifications for AN/UYS-2A equipment; procurement of COTS hardware to support modernization/replacement of AN/UYS-2A equipment; procurement/direct support costs to support modernization activities. ### RADAR SUPPORT: AN/SPS-73(V) radar - provides replacement radar for AN/SPS-64 radar on all ship classes and replacement for AN/SPS-55 radar on various class ships. ### IN SERVICE RADARS: This program addresses Top Management Action/Top Management Issues raised by the fleet for the AN/SPS-48E 3D air search radar and the AN/SPS-49(V) 2D air search radar. Funding for the AN/SPS-48 radar will procure a course re-write to address field changes made to the radar. Funding will also be used to procure a significant upgrade of the receiver cabinet. Funding for the AN/SPS-49 radar will procure solid state modulator field change kits. This modulator will replace the current modulator which has a high failure rate and utilizes outdated glass tube technology manufactured by a single off-shore vendor. More than 50% of the electronics likely to be Unable to Procure (UTP) starting in FY06 and increasing in following years. The SPS-48E Radar Obsolescence & Availability Recovery (ROAR) effort start in FY06 to address this problem. ## **EQUIPMENT INSTALLATION:** DD Form 2454, JUN 86 Funding is for the installation of equipment in support of the Fleet Modernization Program. P-1 SHOPPING LIST ITEM NO. 71 PAGE NO. 2 CLASSIFICATION: ## **UNCLASSIFIED** | | WEAPONS SYSTEM COST ANALYS | IS | | | | | | | | DATE: | ARY 2006 | | |----------|---|------------|------|-----------------|------------------|----------------|----------|-----------|------------|----------|-----------|------------| | 40000 | P-5 PRIATION/BUDGET ACTIVITY | | | | D 4 ITEM NOMENOL | ATURE/OUR IEAR | | | | FEBRUA | AR 1 2000 | | | | Procurement, Navy/ | | | | P-1 ITEM NOMENCL | ATURE/SUBHEAD | | | | | | | | | OMMUNICATIONS & ELECTRONICS | FOUIP | MENT | | Items under \$5N | I (298000) | | | | | | | | <u> </u> | | 1 | | COST IN THOUSAN | | (200000) | COST | ELEMENT OF COST | ID
Code | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | DC001 | RADAR SUPPORT | Α | | | | 2,861 | | | 3,106 | | | 3,574 | | | SHORE ELECTRONICS - TECR | A | | | | 576 | | | 0,100 | | | 0,571 | | | NAVY SIGNAL PROCESSORS | | | | | 417 | | | 574 | | | 0 | | | CALIBRATION STANDARDS | _ | | | | | | | 1,586 | | | 1,065 | | | | A | | 0 | 404 | 1,216 | | | 1,566 | | | 1,065 | | DC006 | | Α | | 8 | 191 | 1,530 | | | | | | | | | TC-RCI-AN/BPS 15/16 | | | | | | | | | | | | | DC008 | | | | | | | | | | | | | | DC009 | IN SERVICE RADARS (AN/SPS-48) | Α | | | | 335 | | | 9,590 | 1 | 4,245 | 12,480 | | DC010 | IN SERVICE RADARS(AN/SPS-49) | Α | | | | 1,189 | 12 | 220 | 2,635 | 10 | 155 | 1,588 | | DC011 | Q-70 CADRT | | | | | | | | | | | | | DC012 | PERISCOPE DETECTION RADAR | | | | | | | | | | | | | | SPAWAR INFORMATION TECHNOLO
Systems - N1 | GY | | | | 0 | | | 0 | | | 38 | | DCINS | EQUIPMENT INSTALLATION | А | | | | 3,523 | | | 1,969 | | | 3,744 | 11,647 | | | 19,460 | | | 22,489 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 71 CLASSIFICATION: PAGE NO. 3 | | WEAPONS SYSTEM COST ANALYSIS
P-5 | | | | | | | | | | | | DATE: | BRUARY 2 | 006 | |-------|---|------|------|----------|-------------|----------------|----------|-----------|------------|----------|-----------|------------|----------|-----------|------------| | | PRIATION/BUDGET ACTIVITY | | | | P-1 ITEM NO | MENCLATURE/S | UBHEAD | | | | | | | | | | | Procurement, Navy/
COMMUNICATIONS & ELECTRONICS EQ | UIPN | IFNT | | Items und | er \$5M (29800 | 0) | | | | | | | | | | 2,120 | | | | | | OF DOLLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | | | FY 2008 | | | FY 2009 | | | FY 2010 | 0 | | FY 2011 | | | CODE | | Code | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | DC001 | RADAR SUPPORT- N76 | Α | | | | 3,655 | | | 2,922 | | | 3,795 | | | 3,073 | | DC002 | SHORE ELECTRONICS - TECR - N6 | | | | | 0 | | | 0 | | | 0 | | | C | | DC003 | NAVY SIGNAL PROCESSORS - N61 | Α | | | | 4 | | | 19 | | | 19 | | | 20 | | DC004 | CALIBRATION STANDARDS - N4 | Α | | | | 1,723 | | | 1,745 | | | 1,792 | | | 1,842 | | DC006 | ASDS-N76 | | | | | | | | | | | | | | | | DC007 | TC-RCI-AN/BPS 15/16-N77 | | | | | | | | | | | | | | | | DC008 | ICAS | | | | | | | | | | | | | | | | DC009 | IN SERVICE RADARS (AN/SPS-48)- N76 | Α | | 6 | 3,733 | 30,990 | 8 | 3,734 | 32,870 | 7 | 3,733 | 28,890 | 8 | 3,739 | 31,240 | | DC010 | IN SERVICE RADARS(AN/SPS-49)- N76 | Α | | 15 | 137 | 2,063 | 10 | 146 | 1,461 | | | 20 | | | | | DC011 | Q-70 CADRT-N76 | | | | | | | | | | | | | | | | DC012 | PERISCOPE DETECTION RADAR - N76 | | | | | | | | | | | | | | | | DC013 | SPAWAR INFORMATION TECHNOLOG ³
Systems - N1 | Y | | | | 39 | | | 39 | | | 41 | | | 42 | | DCINS | EQUIPMENT INSTALLATION- N76 | Α | | | | 3,061 | | | 3,472 | | | 13,771 | | | 20,657 | 41,535 | | | 42,528 | | | 48,328 | | | 56,874 | DD FORM 2446, JUN 86 CLASSIFICATION: P-1 SHOPPING LIST ITEM NO. ITEM NO. 71 PAGE NO. 3A | BUDGET PROCUREMENT H | ISTORY AND P | LANNING | EXHIBIT (P-5A) | | | Weapon System | | A. DATE: | EBRUARY | 2006 | |---|--------------|-----------------------|-------------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------|--------------------------------| | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy N/ | | | | | C. P-1 ITEM N | IOMENCLATURE er \$5M | | | SUBHEAD | 2DC | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | <u>FY 05</u>
DC006 ASDS | 8 | 191 | Washington
Navy Yard | | MIPR | Frontier
Stillwater OK | Nov 04 | Apr 05 | YES | | | <u>FY 06</u>
DC010 AN/SPS-49 | 12 | 220 | Washington
Navy Yard | | MIPR | Raytheon
Sudberry MA. | Apr 06 | Aug 06 | NO | | | <u>FY 07</u>
DC009 AN/SPS-48 | 1 | 4245 | Washington
Navy Yard | | wx | NSWC/PHD(VAB) | NA | Mar 09 | NO | | | DC010 AN/SPS-49 | 10 | 155 | Washington
Navy Yard | | wx | NSWC/Crane | NA | TBD | NO | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST Classification: CLASSIFICATION: UNCLASSIFIED FEBRUARY 2006 P3A (Continued) INDIVIDUAL MODIFICATION (Continued) AN/SPS-73(V) Radar MODELS OF SYSTEMS AFFECTED: MODIFICATION TITLE: SPS-73 Installs DC001 INSTALLATION INFORMATION: Alteration Installation Team (AIT) METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEAD TIME: PRODUCTION LEAD TIME: 12 Months CONTRACT DATES: FY 2005 N/A FY 2006 N/A FY 2007 DELIVERY DATE: FY 2005 N/A FY 2006 FY 2007 (\$ in Millions) Cost: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total Qty 66 22.2 PRIOR YEARS 17.0 1.1 1.3 2.0 15 3.5 11 2.9 12 3.2 18 4.2 4.0 160.0 FY 2005 EQUIPMENT FY 2006 EQUIPMENT FY 2007 EQUIPMENT FY 2008 EQUIPMENT FY
2009 EQUIPMENT FY 2010 EQUIPMENT FY 2011 EQUIPMENT TO COMPLETE INSTALLATION SCHEDULE: FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 <u>TC</u> TOTAL 3 0 5 4 3 1 2 2 0 0 2 3 3 2 3 2 2 3 3 6 5 3 1 2 66 143 Out 143 P-3A P-1 SHOPPING LIST ITEM NO. ITEM NO. 71 PAGE 5 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION. UNCLASSIFIED | CLASSIFICATION: | UNCLASSIFIED | |------------------------------|-----------------|--------------| |------------------------------|-----------------|--------------| | РЗА | INDIVIDUAL MODI | FICATION | | | FEBRUARY 2006 | |---------------------------------------|---------------------------------------|--------------------------------------|-------------------|---|-----------------------------------| | MODELS OF SYSTEM AFFECTED: | Items Under \$5M (298000) | TYPE MODIFICATION: | N/A | MODIFICATION TITLE: | AN/SPS-73(V) RADAR | | DESCRIPTION/JUSTIFICATION: | | | | | 50001 | | The AN/SPS-73(V) Surveillance and Nav | vigation radar program was funded | through Congressional Plus-ups | rom a different s | subhead until 2003. Some 82DC funding v | vas used prior to FY04 to install | | systems procured with 82KG funding. F | or FY05 and out, the installation fur | nding is being used to install syste | ems previously p | rocured under 82KG funding. | | ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | Prior Years | | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | <u>2010</u> | | <u>/2011</u> | | TC | _ | TOTAL | |--------------------------------|-------------|-------|-----|-----------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------------|-----|--------------|-----|--------|-----|--------| | | QTY | \$ | QTY | <u>\$</u> | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 11 | 2.002 | | | | | | | | | | | | | | | | | 11 | 2.002 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | | | | 0.080 | | 0.549 | | 1.006 | | 1.180 | | | | | | | | | 0 | 2.815 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER - ISEA/DAS | | 1.732 | | 2.781 | | 2.557 | | 2.568 | | 2.475 | | 2.922 | | 3.795 | | 3.073 | | | 0 | 21.903 | | OTHER | OTHER | | | | | | | | - | | - | | | | | | | | | | | | INTERIM CONTRACTOR SUPPORT | | | | | | _ | | | | | | | | | | | | _ | | | | INSTALL COST | 17 | 2.368 | 5 | 1.250 | 8 | 1.969 | 15 | 3.544 | 11 | 2.861 | 12 | 3.172 | 18 | 4.190 | 8 | 4.017 | 66 | 16.500 | 160 | 39.871 | | TOTAL PROCUREMENT | | 6.102 | | 4.111 | | 5.075 | | 7.118 | | 6.516 | | 6.094 | | 7.985 | | 7.090 | | | | 50.091 | CLASSIFICATION: UNCLASSIFIED CLASSIFICATION: UNCLASSIFIED P3A INDIVIDUAL MODIFICATION FEBRUARY 2006 MODELS OF SYSTEM AFFECTED: RADDS SYSTEMS TYPE MODIFICATION: N/A MODIFICATION TITLE: ASDS DESCRIPTION/JUSTIFICATION: Asds is a radar distribution system that converts naval surface and air search radar information into a standard digital format, which distributes this data to radar navigation and tactical displays through out various platforms. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 TC TOTAL QTY \$ | | Prior Years | | | 2005 | | 2006 | FY | 2007 | | 2008 | | / 2009 | | <u>/ 2010</u> | | <u>/2011</u> | | TC . | 1 | TOTAL
\$ | |--------------------------------|-------------|-------|-----|-------|-----|------|-----|------|-----|------|-----|--------|-----|---------------|-----|--------------|-----|------|-----|-------------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | 32 | 6.100 | 8 | 1.5 | | | | | | | | | | | | | | | 40 | 7.630 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER - ISEA/DAS | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 23 | 1.980 | 17 | 2.273 | | | | | | | | | | | | | | | 40 | 4.253 | | TOTAL PROCUREMENT | | 8.080 | | 3.803 | | | | | | | | | | | | | | | | 11.883 | | CLASSIFICATION: UNCLASSIFIED P3A (Continued) | | | IND | DIVIDUAL M | IODIFIC | ATION (Co | ontinued |) | | | | | | | | | | | | FEB | BRUARY 2 | |--|-----------|-----------|--------------|-------------|---------|-----------|----------|-----------|-------------|----------|----------|----------|--------|------|-----|---------|--------|---------|------|-----|-----------| | MODELS OF SYSTEMS AFFECTED: | | _R/ | ADDS SYS | TEMS | | _ MOD | IFICATIO | ON TITLE: | | ASDS | DC006 | | | | | | | | | | | | | INSTALLATION INFORMATION: | | Alteratio | n Installati | ion Team (A | AIT) | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: | ADMINISTRATIVE LEAD TIME: | | | _ | | | PRODUC | TION LE | AD TIME: | _ | (| 6 Months | 3 | | | | | | | | | | | CONTRACT DATES: | | | | | | FY 2005 | | Nov- | 04 | | | FY 2 | 006 | | N/A | | | FY 2007 | | N/A | | | DELIVERY DATE: | | | | | | FY 2005 | | Apr- | 05 | | | FY 2 | 006 | | | | | FY 2007 | (\$ | in Millions |) | | | | | | | | | | | _ | | Cost: | Prior | Years | FY | 2005 | F۱ | Y 2006 | | FY 2007 | FY | 2008 | F | 2009 | FY | 2010 | FY | 2011 | To Con | nplete | Tot | tal | | | | Qty | \$ | İ | | PRIOR YEARS | 23 | 1.9 | | | | | | | | | | | | | | | | | 23 | 1.9 | | | FY 2004 EQUIPMENT | | | 6 | 0.5 | | | | | | | | | | | | | | | 6 | 0.5 | | | FY 2005 EQUIPMENT | | | 11 | 1.8 | | | | | | | | | | | | | | | 11 | 1.8 | | | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | İ | | FY 2010 EQUIPMENT | | | | | | | 1 | | | | | | | | | | | | | | | | FY 2011 EQUIPMENT | İ | | TO COMPLETE | | | | | | | 1 | | | | | | | | | | | | | | | | | | • | | | | | | | 1 | t . | | • | | | | | | | | | ı | | INSTALLATION SCHEDULE: | <u>F</u> | Y 2005 | | FY 20 | 06 | i | FY 2007 | | <u> </u> | Y 2008 | | FY 20 | 09 | | FY 2010 | | FY | 2011 | ! [| <u>TC</u> | | | | 1 2 | | 4 1 | | 3 4 | 1 | 2 3 | 4 | 1 2 | | 4 1 | 2 | 3 4 | 1 | 2 3 | 4 | 1 2 | | 4 | | | | In
Out | | 2
2 | 5 0
5 0 | 0 | 0 0 | 0 | 0 0 | 0 | 0 0 | | 0 0 | 0
0 | 0 0 | 0 | 0 0 | 0 | 0 0 | 0 | 0 | i II | | | Out | 4 6 | | 3 0 | U | 0 0 | | <u> </u> | U | 0 0 | U | <u> </u> | U | U U | | U U | U | 0 0 | P-3A | | | | | CLASSIFICATION: UNCLAS | SIFIED | | | | | | |-----------------------------|----------------------------------|--|------------------|---|-------------------------------|----| | P3A | INDIVIDU | JAL MODIFICATION | | | FEBRUARY 2006 | | | MODELS OF SYSTEM AFFEC | TED: AN/SPS-49 | TYPE MODIFICATION: | N/A | MODIFICATION TITLE: | AN/SPS-49
DC010 | | | DESCRIPTION/JUSTIFICATIO | | ent Issues raised by the Fleet for the AN/SPS | 49(V) 2D radar 1 | The On-Deck/Off-Deck switches will be replace | | in | | the form of a Field Change. | anagement / tollon, rop manageme | 5.11.05.050 .0.150 2, 1.15 . 1.55t .0.1 1.15 . 1.17 . 17 . 1 | | 3 200. 3 200. 3 20 20 20 | a sy a sona state medalater . | | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | Prior Years | | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | <u> /2011</u> | | <u>TC</u> | | OTAL | |--------------------------------|-------------|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|---------------|-----|-----------|-----|--------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | INSTALLATION KITS NONRECURRING | EQUIPMENT | | | | | 12 | 2.635 | 10 | 1.548 | 15 | 2.063 | 10 | 1.461 | | | | | | | 47 | 7.707 | | EQUIPMENT NONRECURRING | | 2.166 | | 1.189 | | | | | | | | | | | | | | | | 3.355 | | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | | | | |
 | | | | | | | | | | | | | | | OTHER - Technical Design Agent | | 0.350 | | | | | | | | | | | | | | | | | | 0.350 | | OTHER - ISEA Support | | 0.3 | | | | | | | | | | | | | | | | | | 0.340 | | OTHER - AEA Support | | 0.4 | | | | | | | | | | | | | | | | | | 0.370 | | OTHER- NON FMP INSTALL | | | | | | | | 0.040 | | | | | | 0.020 | | | | | | | | INSTALL COST | | | | | | | 10 | 0.200 | 10 | 0.200 | 15 | 0.300 | 9 | 0.180 | | | | | 44 | 0.880 | | TOTAL PROCUREMENT | | 3.226 | | 1.189 | | 2.635 | | 1.788 | | 2.263 | | 1.761 | | 0.200 | | | | | | 13.062 | | CLASSIFICATION: UNCLASSIFIED | FEBR | UARY 200 | J6 | |------------------------------|-------|------------|--------------------|------------|------------|-------------------|-----------|----------------|------------|----------|-----------|--------------|------------|-------------|---------|----------------|---------|-----------|--------------|--------|-----------------|-------| | P3A (Continued) | | | IND | IVIDUAL | MODIFIC | CATION (Co | ontinued | 1) | | | | | | | | | | | | | | | | MODELS OF SYSTEMS AFFECTED: | | AN | N/SPS-49(V |) | | _ MOD | IFICATION | ON TITLE: | | SPS-49 T | MA/TMI | Issue to Ins | ert Solid | d State Mod | dulator | | | | | | | | | | | | | | | | | | | DC010 | | | | | | | | | | | | | | INSTALLATION INFORMATION: | | Alteration | n Installati | on Tean | n (AIT) | | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: | | | | | _ | | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEAD TIME: | | | _ | | | PRODUC | TION LE | AD TIME: | | 7 | Months | 5 | | | | | | | | | | | | CONTRACT DATES: | | | | | | FY 2005 | | | | | | FY 20 | 006 | | Jan-05 | | _ | FY 2007 | | Jan-06 | | | | DELIVERY DATE: | | | | | | FY 2005 | | | | | | FY 20 | 006 | | Aug-05 | | _ | FY 2007 | | Aug-06 | (\$ in Mi | llions) | | | | | | | | | | | _ | | | Cost: | Prior | Years | FY | 2005 | F | Y 2006 | | FY 2007 | F | Y 2008 | F' | Y 2009 | FY | 2010 | FY | 2011 | To Cor | nplete | | Total | | | | | Qty | \$ | PRIOR YEARS | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | | | | | | | 10 | C | 0.2 | | | | | | | | | | 10 | 0.2 | | | | FY 2007 EQUIPMENT | | | | | | | | | 10 | 0.2 | | | | | | | | | 10 | 0.2 | | | | FY 2008 EQUIPMENT | | | | | | | | | | | 15 | 0.3 | | | | | | | 15 | 0.3 | | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | 9 | 0.2 | | | | | 9 | 0.2 | | | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE | INSTALLATION SCHEDULE: | | | | —— | | | | | | | | | | 1 | r | | 1 | | | | | | | | | 1 2 | <u>Y 2005</u>
3 | 4 1 | FY 2 | <u>006</u>
3 4 | 1 | FY 2007
2 3 | 4 | 1 2 | 2008
3 | 4 1 | FY 20
2 | 3 4 | 1 | FY 2010
2 3 | 4 | 1 2 | FY 2011
3 | 4 | TC . | TOTAL | | | In | 0 0 | | 0 0 | | 0 0 | 1 | 1 6 | 2 | 3 2 | 3 | 2 2 | | 2 6 | 4 | 0 1 | 4 | 0 0 | 0 | 0 | | 44 | | | Out | 0 0 | 0 | 0 0 | 0 | 0 0 | 1 | 1 6 | 2 | 3 2 | 3 | 2 2 | 5 | 2 6 | 4 | 0 1 | 4 | 0 0 | 0 | 0 | | 44 | P-3A | | | | | | | | P-1 | SHOPPING L | IST ITEM I | NO. ITEM N | O. 71 | ľ | TEM 7 | ' 1 | PAGE | 10 | | | | | CLA | SSIFICA | TION: UNO | | ED | | | | CLASSIFICATION: | UNCLASSIFIED | |-----------------|--------------| |-----------------|--------------| | РЗА | INDIVIDUAL MODIFICA | ATION | | | FEBRUARY 2006 | |----------------------------|---------------------|--------------------|-----|---------------------|---------------------| | MODELS OF SYSTEM AFFECTED: | AN/SPS-48E | TYPE MODIFICATION: | N/A | MODIFICATION TITLE: | AN/SPS-48E
DC009 | | DESCRIPTION/JUSTIFICATION: | | | | | | The SPSP-48E Radar has been on the "troubled systems" list for five years, and funding was initially provided to accomplish a field change to the receiver wide band limiter to rectify performance and maintenance issues. Funds are being executed in FY04 and FY05 add these changes to schoolhouse technician training. More than 50% of the electronics likely to be Unable to Procure (UTP) starting in FY06 and increasing in following years. The SPS-48E Radar Obsolescence & Availability Recovery (ROAR) effort start in FY06 to address this problem. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | Prior Years | | | 2005 | _ | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | | <u> 12011</u> | | <u>TC</u> | | OTAL | |---------------------------------------|-------------|-------|-----|-------|-----|-------|-----|--------|---------|-------------|----------|---------|-----|--------|-----|---------------|------|-----------|------|---------| | | QTY | \$ | FINANCIAL PLAN (IN MILLIONS) | RDT&E | <u>PROCUREMENT</u> | INSTALLATION KITS | INSTALLATION KITS - UNIT COST | | 0.017 | | | | | | | | | | | | | | | | | | 0.017 | | INSTALLATION KITS NONRECURRING | | 0.230 | | | | | | | | | | | | | | | | | | 0.230 | | EQUIPMENT | | | | | | | 1 | 4.245 | 6 | 22.400 | 8 | 29.870 | 7 | 26.13 | 8 | 29.9 | 3 | 12.7 | 30 | 125.295 | | EQUIPMENT NONRECURRING | | | | | | 8.450 | | 7.095 | | 6.440 | | | | | | | | | | 21.985 | | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER - Interim Obsol. Avoidance | | | | | | 1.140 | | 1.140 | | 2.150 | | 0.920 | | 0.680 | | 1.330 | | 2.880 | | 10.240 | | OTHER - Tech. Manual/Training updates | | 0.760 | | 0.335 | | | | | | | | | | | | | | | | 1.095 | | OTHER | | 1.500 | | | | | | | | | | | | | | | | | | 1.500 | | OTHER - NON FMP INSTALL | | | | | | | | | | | | 2.080 | | 2.080 | | | | | | 4.160 | | INSTALL COST | | | | | | | | | | | | | 5 | 9.401 | 8 | 16.640 | 18 | 41.180 | 15 | 67.221 | | TOTAL PROCUREMENT | | 2.507 | | 0.335 | | 9.590 | | 12.480 | | 30.990 | | 32.870 | | 38.291 | | 47.880 | | 56.800 | | 231.743 | | | | | | | | | | P-1 S | HOPPING | G LIST ITEN | / NO. 71 | Page 11 | | | | CLASSI | FICA | TION: U | NCLA | SSIFIED | | CLASSIFICATION: UNCLASSIFIED | FEBR | UARY 2 | 2006 | |------------------------------|-------|-------|----------------|------------|------------|------------|----------|------------|-------|----------|----------|-----------|--------|--------|------------|------------------|--------|----------------|--------|---------|--------------|--------|-----------|-------| | P3A (Continued) | | | INC | OIVIDUAL N | ODIFICA | ATION (Con | itinued) | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEMS AFFECTED: | | | AN/SPS-48E | | | MODI | FICATIO | N TITLE: | | • | 48E Rada | r Obsol. | Avail. | Recove | ry | DC009 | | | | | | | | | | | | | | | INSTALLATION INFORMATION: | | CNO A | vailability | METHOD OF IMPLEMENTATION: | | | | | _ | ADMINISTRATIVE LEAD TIME: | | | _ | | | PRODUCT | TION LE | AD TIME: | | | 24 | Months | 3 | | | | | | | | | | | | | CONTRACT DATES: | | | | | | FY 2005 | | | | | | | F | Y 2006 | | | Dec-05 | | | FY 2007 | | Dec-06 | | | | DELIVERY DATE: | | | | | | FY 2005 | | | | | | | F | Y 2006 | | | Jan-08 | | | FY 2007 | | Jan-09 | (\$ i | n Millio | ons) | | | | | | | | | | | | _ | | | Cost: | Prior | Years | FY | 2005 | F | Y 2006 | | FY 2007 | | FY | 2008 | F | Y 2009 | | FY | 2010 | FY: | 2011 | To Com | plete | | Total | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | PRIOR YEARS | FY 2005 EQUIPMENT | FY 2006 EQUIPMENT | FY 2007 EQUIPMENT | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | 5 | 9.40 | | | | | 5 | 10.5 | | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | | 8 | 16.64 | | | 8 | 16.6 | | | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | TO COMPLETE | | | | | | | | | | | | | | | | | | | 20 | 41.18 | 33 | 41.18 | | | | | | • | | • | | | | | | | | | | | | | • | • | | | | | • | | | INSTALLATION SCHEDULE: | | | | | | | | | | | | | | | | . 1 | | | 1 | | | | · · | | | | | | FY 2005
2 3 | 4 1 | FY 20
2 | | 1 | FY 20
2 | | 4 | 1 2 | 2008
3 | 4 | _ | Y 200
2 | <u>99</u>
3 4 | 1 | FY 2010
2 3 | 4 | 1 2 | FY 2011
3 | 4 | <u>TC</u> | TOTAL | | | In | 0 | 0 0 | 0 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | - | | 0 | 0 0 | 0 | 2 2 | - | 2 2 | 2 | 2 | 20 | 33 | | | Out | 0 | 0 0 | 0 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 2 2 | 1 | 2 2 | 2 | 2 | 20 | 33 | P-3A | | | | | ## UNCLASSIFIED ## CLASSIFICATION | BUDGET ITEM JUSTIFICA | TION SHEET | | DATE | | | | | | Februar | y 2006 | |--|--------------|---------|--------------|---------|---------|---------|---------|---------|-----------------|-----------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC E | P-1 ITEM NOM | |
MMUNICATIONS | | | | | | SUBHEAD
52DN | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | COST
(in millions) | | \$14.0 | \$2.6 | | \$0.2 | \$0.3 | \$28.7 | \$100.2 | \$5,679.2 | \$5,825.2 | JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: HFRG, HF Tilt Mechanisms and Joint Tactical Radios System (JTRS) were transferred from BLI 3057 Comm Items Under \$5M and BLI 3215 Satellite Communications respectively to BLI 3010 Ship Tactical Communications. High Frequency TILT MECHANISMS (HF Tilt Mechanisms) - Devices to enable vertical whip antenna to be lowered to a horizontal position during flight operations. HIGH FREQUENCY RADIO GROUP (HFRG) BROADBAND - Will allow fully automated operation of the HF communications system. The system will reduce the number of topside antennas used, reduce electromagnetic interference and reduce manning requirements. DMR: The Digital Modular Radio (DMR) provides improvements for fleet radio requirements in the HF, VHF, and UHF frequency band. The DMR replaces and will be interoperable and backwards compatible with legacy systems. The DMR is a digital, modular, software programmable, multi-channel, multi-function and multi-band (2MHz-2 GHz) radio system. # UNCLASSIFIED CLASSIFICATION | | COST ANALYSIS | | | | DATE | | | | | | Febru | ary 2006 | |-----------------|--|--------------|-------|-------------|---------|-------------------------------------|-----------|---------|--------------------------|--------|--------|----------| | APPROPRIATIO | N ACTIVITY | | | P-1 ITEM | NOMENC | LATURE | | | | SUBHE/ | AD. | | | OP,N - BA-2 COI | MMUNICATIONS AND ELECTRONIC EQUIPMENT | | | BLI: 3010 S | | | MUNICATIO | NS | | 52DN | | | | | | | | 1 | | | (\$H | | | | | | | | | | PY | | FY 2005 | | | FY 2006 | | | FY 200 | 7 | | COST | | ID | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | DN013 | HF Tilt Mechanism | Α | | | | | | | | | | | | DN016 | HFRG Broadband | Α | | 2 | 1,035 | 2,070 | | | | | | | | DN016 | HFRG Broadband (HF ALE) | Α | | 8 | 25 | 200 | | | | | | | | DN105 | DMR Ancillary Equipment (1) | Α | | 7 | 80 | 561 | 25 | 80 | 2,000 | | | | | DN555 | PRODUCTION SUPPORT HF Tilt HFRG DMR | | | | | 1,767
122
667
978 | | | 514
0
0
514 | | | | | DN777 | INSTALLATION FMP HF Tilt HFRG DMR Ship | | | | | 9,356
9,111
121
8,990
0 | | | 49
49
0
49
0 | | | | | DN777 | DSA HF Tilt HFRG DMR Ship | | | | | 245
0
245
0 | | | 0
0
0
0 | | | (| | DN777 | NON-FMP DMR Shore | | | | | 0
0 | | | | | | | | | Total SP | AWAR CONTROL | | | | 13,954 | | | 2,563 | | | 0 | Remarks: Equipment: 500 Watt High Frequency # UNCLASSIFIED CLASSIFICATION #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT BLI: 3010 SHIP TACTICAL COMMUNICATIONS 52DN CONTRACTOR RFP DATE SPECS CONTRACT DATE FY ISSUE AWARD OF FIRST QTY COST **ELEMENT OF COST** AND METHOD LOCATION UNIT AVAILABLE REVISIONS CODE DATE LOCATION & TYPE OF PCO DATE Delivery COST NOW AVAILABLE DN016 HFRG Broadband (HF ALE) 05 VIASAT, Charleston, SC FFP/O SSC CH 8 25 YES May-05 Jun-05 General Dynamics Command, Control, Communications & DN105 DMR 500Watt High Frequency Power Amplifier 05 FFP/O Scottsdale, AZ 80 YES Computer Systems May-06 May-07 7 General Dynamics Command, Control, Communications & Computer Systems DN105 DMR 500Watt High Frequency Power Amplifier 06 FFP/O Scottsdale, AZ YES May-06 Aug-07 25 80 ## D. REMARKS HFRG Broadband: unit cost varies depending on ship platform FY04 adjusted to reflect accelerated delivery schedule (FMB07 budget delivery schedule was in error) ## UNCLASSIFIED MODIFICATION TITLE: SHIP TACTICAL COMMUNICATIONS February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: DN013 HF TILT MECHANISMS DESCRIPTION/JUSTIFICATION: Installation on ships to allow vertical whip antennas to be lowered to a horizontal position during flight operations. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | PY | | | FY05 | | FY06 | | E)/07 | | E)/00 | | E\/00 | | E)/40 | | | | то | | | OTAL | |---|----------|------------|----------|------------------|----------------|------|---------|-------------|------------|------------------|----------|-------------|------|-------------|----------------|-------------|-------|-----------|------------|--------------------|------------| | | Qty | \$ | | Qty | \$ | Qty | \$ | FY07
Qty | \$ | FY08
Qty | \$ | FY09
Qty | \$ | FY10
Qty | \$ | FY11
Qty | \$ | TC
Qty | \$ | Qty | S I | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring | 35 | 4.1 | | Qiy | Ψ | Qty | Ψ | Qty | Ψ | Qty | Ψ | Qiy | ¥ | Qty | Ψ | wiy | Ψ | Qty | ¥ | 35 | 4.1 | | Engineering Change Order Data Training Equipment Production Support Other (DSA) Interim Contractor Support | 00 | 2.3
0.1 | | | 0.1 | | | | | | | | | | | | | | | 0.4 | 2.5
0.1 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 12 EQUIP | 29
29 | 1.8
1.8 | | 2 2 | 0.1
0.1 | | | | | | | | | | | | | | | 31
31 | 2.0 | | TOTAL INSTALLATION COST | | 1.9 | | | 0.1 | | | | | | | | | | | | | | | | 2.0 | | TOTAL PROCUREMENT COST | | 8.3 | | | 0.2 | | | | | | | | | | | | | <u> </u> | | | 8.5 | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINIS | STRATIVI | E LEADT | IME: | 5 mos | | | PRODU | CTION | LEADT | ME: | 12 mos | | | CONTRAC | T DATES: | FY 2004: | Jun-04 | | | FY 2005 | 5: | NA | | FY 2006 | : | NA | | FY 2007 | : | NA | | | | | | | DELIVERY | DATES: | FY 2004: | Feb-05 | | | FY 2005 | 5: | NA | | FY 2006 | : | NA | | FY 2007 | ' : | NA | | | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | 2 E\ | <u>Y 06</u>
3 | 4 | - | 1 | <u>FY (</u> | <u>07</u>
3 | 4 | _ | _1 | 2 <u>F</u> | Y 08
3 | 4 | | INPUT | 31 | OUTPUT | 31 | INSTALLATION SCHEDULE: | | | 1 | <u>FY 0</u>
2 | <u>)9</u>
3 | 4 | | 1 | 2 <u>F</u> | <u>Y 10</u>
3 | 4 | - | 1 | 2 <u>FY</u> | <u>11</u>
3 | 4 | - | TC | | <u>TOTAL</u>
31 | | | OUTPUT | 31 | | Total PY inventory objective is 35 units. 29 units procured under BLI 3057. 6 procured under BLI 3010. FY05 installation of quantity 4 cancelled due to ship early decommissioning. Install funding asset transferred to HFRG to cover installation shortfalls UNCLASSIFIED MODIFICATION TITLE: SHIP TACTICAL COMMUNICATIONS COST CODE DN016/NU016 HIGH FREQUENCY RADIO GROUP MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Provides for fully automated operation of the High Frequency Communications System. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) |---|----------|-------|------|------|------|-----|------|-----|-----------|-----|---------|-----|----------|-----|----------|-----|--|---------|-----|----------| | | PY | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | TC | | | OTAL | | | Qty | \$ | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 36 | 49.8 | | | | | | | | | | | | | | | | | 36 | 49.833 | | Equipment Nonrecurring - HF ALE (URC 109) | | 0.5 | | | | | | | | | | | | | | | | | | 0.500 | | Equipment Nonrecurring - HF ALE (VRC104) | | 0.6 | | | | | | | | | | | | | | | | | | 0.600 | | Equipment Nonrecurring - HF ALE (VDC 500) | | | 8 | 0.2 | | | | | | | | | | | | | | | 8 | 0.200 | | ECO-Upgrade LHD 2-4 and LHD-6 | 2 | 2.0 | 2 | 2.1 | | | | | | | | | | | | | | | 4 | 4.023 | | ECO-Upgrade CV-67 and CG-61 (URC 131) | 2 | 3.8 | | | | | | | | | | | | | | | | | 2 | 3.792 | | Data | Training Equipment | Production Support | | 4.6 | | 0.7 | | | | | | | | | | | | | | | | 5.268 | | Other (DSA) | | 2.7 | | 0.2 | | | | | | | | | | | | | | | | 2.992 | | Interim Contractor Support | Installation of Hardware | 33 | 46.0 | 13 | 9.0 | 1 | 0.0 | | | | | | | | | | | 1 | 1.800 | 48 | 56.839 | | PRIOR YR EQUIP | 33 | 46.0 | 5 | 8.6 | | | | | | | | | | | | | 1 | 1.800 | 39 | 56.360 | | FY 05 EQUIP | | | 8 | 0.4 | 1 | 0.0 | | | | | | | | | | | | | 9 | 0.479 | | FY 06 EQUIP | FY 07 EQUIP | FY 08 EQUIP | FY 09 EQUIP | FY 10 EQUIP | FY 11 EQUIP | TC EQUIP | TOTAL INSTALLATION COST | | 48.7 | | 9.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 1.800 | | 59.831 | | TOTAL INSTALLATION COST | — | 110.0 | | 12.2 | | 0.0 | | 0.0 | 1 | 0.0 | + | 0.0 | | 0.0 | | 0.0 | | 1.800 | | 124.047 | | METHOD OF IMPLEMENTATION: | | 110.0 | | 12.2 | | 0.0 | 1 | 0.0 | ADMINISTR | | ADTIME: | 0.0 | 1 | mos | · | | TION I | ADTIME: | l . | 3-12 mos | | | | | |
| | | | | | | | | | | | | | | | 2 .200 | CONTRACT DATES: DELIVERY DATES: | FY 2004:
FY 2004: | Mar-04
Sep-04 | FY 2005:
FY 2005: | Nov-04
Feb-05 | FY 2006
FY 2006: | NA
NA | FY 2007:
FY 2007: | NA
NA | | | |-------------------------------------|---------------------------------|----------------------|------------------|----------------------|------------------|---------------------|-----------|----------------------|----------|--------------|--------------------| | INSTALLATION SCHEDULE: INPUT OUTPUT | PY
38
38 | | | 1 2
9
9 | <u>FY 06</u> 3 4 | 1
1
1 | 2 FY 07 3 | 4 | 1 | FY 08
2 3 | 4 | | INSTALLATION SCHEDULE: | 1 | 2 FY 09 3 | 4 | _ 1 2 | FY 10 3 4 | 1 | 2 FY 11 3 | 4 | _ | TC_ | <u>TOTAL</u>
48 | OUTPUT February 2006 ^{1/} The HFRG budget was previously included under BLI 3057 Comm Items Under \$5M. Total inventory objective is 36 units. 34 units procured under BLI 3057. 2 units will be procured under BLI 3010. ^{2/} The installation of the FY01 procurement of a 12 KW system was cancelled due to ship being decommissioned (LHA-3). This asset was converted into 2 HFRG (8 KW and 4 KW) systems in FY04 via an Engineering Change Order and installed on the CV-67 and CG-61. ^{3/} Wide production leadtime spread due to production variances: ECO upgrades for URC 131 six months, full HFRG systems twelve to fifteen months, ECO upgrades for URC 109 three months. ^{4/} FY05 installation of CV-67 8KW conversion system cancelled because ship is being decommissioned early. ^{5/} FY06 and FY07 installations are using FY05 and FY06 funding (as approved by CNO and PEO). ^{6/} HF ALE (VDC 500) procurement typ in FY05 of 8 – qty 7 will be installed on LHD 1-7, qty 1 will remain at OEM for integration and acceptance testing Install funding asset transferred from HF Tilt to HFRG to cover installation shortfalls MODIFICATION TITLE: SHIP TACTICAL COMMUNICATIONS February 2006 COST CODE DN105/DN777 MODELS OF SYSTEMS AFFECTEIDMR DESCRIPTION/JUSTIFICATION: Provides four channel SATCOM terminal built to open systems architecture maximizing COTS/ND with the ability to evolve as commercial technology advances and supports future proofing. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (| PY | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | TC | TOTAL | |---|-----------------------|---------------------------|---------------------|------------------------|----------|---------------------|--------------------|--------|--------------------|--------| | | Qty \$ | RDT&E PROCUREMENT: Kit Quantity | | | | | | | | | | | | Installation Kits Installation Kits Nonrecurring | | | | | | | | | | | | Equipment Equipment: 500 Watt High Frequency | [36] [22.6] | | | | | | | | | | | Power Amplifiers | | 7 0.6 | 25 2.0 | | | | | | | | | Equipment Nonrecurring (Racks) Engineering Nonrecurring | [58] [3.3]
[1.087] | | | | | | | | | | | Engineering Change Orders | | | | | | | | | | | | NSA CDRL
Training Equipment | 1.5 | | | | | | | | | | | Production Support | [14.9] | | | | | | | | | | | Production Support 52DN Other (DSA) | 2.3
[1.8] | 1.0 | 0.5 | | | | | | | 3.8 | | Other (DSA) 52DN | 0.4 | 0.0 | 0.0 | | | | | | | 0.4 | | Interim Contractor Support Installation of Hardware* | [16] [0] | 0 0.0 | 0 0.0 | 0 0.000 | | | | | | | | PRIOR YR EQUIP | [16] [0] | | | | | | | | | | | PRIOR YR EQUIP 52DN
FY 00 EQUIP | 6 1.2 | | | | | | | | | 6 1.2 | | FY 01 EQUIP | | | | | | | | | | | | FY 02 EQUIP
FY 03 EQUIP | | | | | | | | | | | | FY 04 EQUIP
FY 05 EQUIP | | | | | | | | | | | | FY 06 EQUIP | | | | | | | | | | | | FY 07 EQUIP
FY 08 EQUIP | | | | | | | | | | | | FY09 EQUIP | | | | | | | | | | | | FY TC EQUIP TOTAL INSTALLATION COST | [1.8] | 0.0 | 0.0 | 0.000 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | | TOTAL PROCUREMENT | [43.7] | 1.5
ATIVE LEAD-TIME: 2 | 2.5 | 0.000
PRODUCTION LE | 0.0 | 0.0
12-15 months | 0.0 | 0.0 | 0.0 | 5.3 | | METHOD OF IMPLEMENTATION: | | | | | | | | | | | | CONTRACT DATES: | FY 2004: NA | FY 2005: | May-06 | | FY 2006: | May-06 | FY 2007: | NA | | | | DELIVERY DATES: | FY 2004: NA | FY 2005: | May-07 | | FY 2006: | Aug-07 | FY 2007: | NA | | | | INSTALLATION SCHEDULE: | PY | | 1 | 2 FY 06
3 | 4 | 1 <u>F</u> \ | <u>7 07</u>
3 4 | 1 | <u>FY08</u>
2 3 | 4 | | INPUT | 24 | | | | | | | | | | | OUTPUT | 23 | | | | | | | | | | | | FY 09 | | <u>FY 10</u>
2 3 | | | FY 11 | | | | | | INSTALLATION SCHEDULE: | 1 2 3 4 | 1 | 2 3 | 4 | 1 2 | 3 4 | TC | TOTAL | | | | INPUT | | | | | | | | 24 | | | | OUTPUT
Notes/Comments
Note 1: DMR unit includes four channels p | per box. | | | | | | | 23 | | | ### UNCLASSIFIED MODIFICATION TITLE: SHIP TACTICAL COMMUNICATIONS COST CODE DN105/DN777 MODELS OF SYSTEMS AFFECTEIDMR NON-FMP Shore Installations DESCRIPTION/JUSTIFICATION: Provides four channel SATCOM terminal built to open systems architecture maximizing COTS/ND with the ability to evolve as commercial technology advances and supports future proofing. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) FY05 FY06 FY07 FY08 FY09 FY10 FY11 TC TOTAL Qty Qty Qty Qty Qty Qty Qty RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring [3.9] Equipment Equipment Nonrecurring (Racks) Engineering Nonrecurring **Engineering Change Orders** NSA CDRL Training Equipment Production Support Other (DSA) 0.0 Interim Contractor Support Installation of Hardware* 1.2 0 0.0 4 1.2 4 PRIOR YR EQUIP 4 1.2 4 1.2 FY 00 EQUIP FY 01 EQUIP FY 02 EQUIP FY 03 EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY09 EQUIP FY TC EQUIP TOTAL INSTALLATION COST 1.2 0.0 1.2 TOTAL PROCUREMENT [3.9] 0.0 1.2 ADMINISTRATIVE LEAD-TIME: 2 Months METHOD OF IMPLEMENTATION: PRODUCTION LEAD-TIME: 12 months CONTRACT DATES: FY 2004: FY 2005: FY 2006: NA FY 2007: NA NA NA **DELIVERY DATES:** FY 2004: NA FY 2005: NA FY 2006: NA FY 2007: NA FY 07 2 INSTALLATION SCHEDULE: PY INPUT 5 OUTPUT 5 INSTALLATION SCHEDULE: TC TOTAL **INPUT** 5 OUTPUT 5 Notes/Comments Note 1: DMR unit includes four channels per box. February 2006 | | CLASSIFICATION | DATE |----------|------------------------------|---------|------|----------|----------|-------|----------|-------|--------|-----|-----|-----|------|--------|-------|------|------|------|------|-------|-------|------|-----|------|------|------|------|------|-----|-----|-----|-----|-----|-----|-------|-------------------|---------------|-------------------|-------------------|---------------|-----|----| | | | | | | | | PRC | DU | СТІС | N S | CHE | DU | LE | | | | | | | | | | | | | Febr | uary | 2006 | EXHI | | -21) | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | P- | | | | | TURE | | | | | | | SUBF |)P,N - B | A2 COMMUNICATIONS & ELECTRO | ONIC EC | QUIP | MENT | | | | | | | | | В | LI: 30 | 010 S | SHIP | TACT | ICAL | | | ICATI | | | | 52DN | s | | ACCEP | BAL | I | FISCA | L YEAR | | 05 | | | | | | | | | FISCA | L YE | AR . | | 06 | | | | | | | | | | | FISCA | AL YEA | | | 07 | | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | | | | | | | ALEN | DAR Y | EAR! | 05 | | | | | | | | | CALE | | YEAR | R 06 | | | | | | | | | CALE | | YEAR | 07 | | _ | | CODE | | | R | QTY | то | AS OF | | N | D | | | | | | J | J | Α | S | 0 | N | D | J | F | M | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | M | J | J | Α | | | | | | ٧ | | 1-Oct | 1-Oct | С | 0 | | | | | | | | U | U | E | С | 0 | E | Α | E | Α | Р | Α | U | U | U | E | С | 0 | E | Α | E | Α | | Α | U | U | U | E | | | | FY | | | | | Т | ٧ | С | N | В | ₹ . | R | Υ | N | L | G | Р | T | ٧ | С | N | В | R | R | Υ | N | L | G | Р | T | ٧ | С | N | В | R | R | Υ | N | L | G | F | | | | | | | | | | | | | | _ | لِــــا | لــــا | | | | | Ļ | | DN016 | HFRG Broadband (HF ALE) | 05 | | 8 | 1 | 7 | | | | | | | | | | | | | | 4 | 3 | | | | | | | | | | | | | | | ш | ш | | | | | L | ш | | | | | | Ш | | DN105 | DMR 500 Watts High Frequency | 05 | | 7 | | 7 | Α | | | | | | | | | | | | 1 | 3 | 3 | | | | DN105 | DMR 500 Watts High Frequency | 06 | | 25 | | 25 | Α | | | | | | | | | | П | | | | | 3 | 3 | \Box | \neg | - | | | | | T | \Box | $\overline{}$ | $\overline{}$ | | | T | | | | | | | | | | | | | | _ | - | - | \rightarrow | \rightarrow | -+ | | H | | | | | | | | | | | - | \dashv | \dashv | \dashv | \dashv | \dashv | | 一 | | | | | | | | | \vdash | \dashv | ightarrow | \rightarrow | \dashv | -+ | | 一 | | | | | | | | | | - | | _ | | | _ | | | | | - | | | | | | | | | | | | | | | | | | - | \rightarrow | \dashv | \dashv | -+ | | ╁ | | | | | | 1 | 1 | - | | | | - | | - | - | - | | - | | | - | - | | | - | | | | | | | | + | | - | | | \rightarrow | \rightarrow | \rightarrow | \rightarrow | -+ | — | ⊢ | | | | | | | | | | | | | | | | _ | \rightarrow | \rightarrow | \longrightarrow | \longrightarrow | | | ⊬ | | | | | | | | | | | | | _ | | | _ |
| \longrightarrow | -+ | \rightarrow | \dashv | \rightarrow | | ⊢ | | | | | | <u> </u> | <u> </u> | | | | | | | _ | - | \vdash | \rightarrow | \longrightarrow | | | ╄ | , | | | | | 4 | | | | | | | | | | | | | | _ | , — Џ | | | | | Ļ | لــــا | ┈ | | | | | L | | | | | | | | | | | | | | _ | لِــــا | لــــا | | | | | Ļ | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SE | | | | | PRODUCTION RATE | | | PROCUREMEN | IT LEADTIMES | | | | |-----------------------------|---------------------|------|-----------------|-------|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | HF Tilt mechanism | TBD | 3/mo | 6/mo | 10/mo | 30 | 30 | 360 | 360 | 420 | Days | | HFRG Broadband | Harris | 1/mo | 2/mo | 3/mo | 30 | 30 | 360 | 360 | 420 | Days | | 500 Watts High Frequency PA | General Dynamics C4 | 3/mo | 3/mo | 4/mo | | | | | | | | | | | | | | | | | | | Notes: FY05 Procurement of HFRG to deliver in April 06 in support of CNO/PEO-approved FY07 installation | | CLASSIFICATION |----------|------------------------------|-------|----------|------|----------|-------|----|------|--|--|-----|-----|----------|-------|------|------|---------------|-------|------|-------|---------------|------|-------------|-------|-------|-------|--------|-----|--------|-----|---|-----|--|----------|---------------|---------------|---------------|------|---------------|---------------|-----------| | | | | | | | | PR | ODL | JCT | ION | SCI | HED | ULE | • | | | | | | | | DATE | | | F | ebrua | ry 200 | 6 | (DOD | EXHI | BIT F | -21) | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | P-1 I | TEM N | OME | NCLA | TURE | = | | | • | | 5 | SUBHE | AD N | 0. | | | | | | | | | | | | | | | | | DP,N - B | A2 COMMUNICATIONS & ELECTRO | NIC E | QUIP | MENT | | | | | | | | | | BLI: | 3010 | SHIP | TACT | ΓICAL | COM | IMUNI | ICATIO | ONS | | 5 | 2DN | s | | ACCEP | BAL | | FISC | AL YE | AR | | 08 | | | | | | | | FISCA | | | (| 09 | | | | | | | | | | FISCA | AL YEA | ιR | | 10 | | | | | COST | ITEM/MANUFACTURER | | Е | PROC | PRIOR | DUE | | | | | | | CALE | NDAR | YEAF | 80 8 | | | | | | | | С | ALEND | AR Y | AR 09 | | | | | | | | | CALE | NDAR | YEAR | 10 | | | | CODE | | | R | QTY | то | AS OF | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | M | A I | w . | J J | Α | S | 0 | N | D | J | F | M | Α | M | J | J | Α | | | | | | v | | 1-Oct | 1-Oct | С | 0 | Е | Α | E | Α | Р | Α | U | U | U | E | С | О | Е | Α | E | Α | P | A I | J U | U | E
P | С | О | E | Α | Е | Α | Р | Α | U | U | U | 1 | | | | FY | | | | | т | v | С | N | В | R | R | Υ | N | L | G | Р | т | v | С | N | В | R | R ' | Y | l L | G | Р | т | v | С | N | В | R | R | Υ | N | L | G | 1 | \Box | | T | | DN105 | DMR 500 Watts High Frequency | 06 | | 25 | 6 | 19 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | T | | | | | | | | | | Ť | | | Ť | Ť | $\overline{}$ | | | | \neg | | \dagger | | | | | 1 | 1 | + | 1 | | | | | | | | | \neg | _ | + | _ | | 1 | + | | | | | | \dashv | | | | \dashv | \vdash | + | | | 1 | | 1 | | | | | | + | + | | | | | | - | | | | \rightarrow | \vdash | + | | | | | \vdash | | | | | - | - | - | | | | | | | | | | | | | | | _ | _ | | + | + | - | - | | - | | - | | | | \dashv | \vdash | + | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | _ | _ | | _ | | | 1 | | <u> </u> | | | | | | | — | + | ш | 4 | Ш. | Щ | لـــــا | | | | | Ш. | \perp | | | | - | | - | \Box | | | | \neg | | T | = | | | | | | T | | | 1 | | | | | İ | | 1 | 1 | | 1 | | | | - | | | | \dashv | | T | 1 | 1 | | | | | | - | | | | \rightarrow | $\overline{}$ | t | | | + | | \vdash | | l | | 1 | + | | 1 | | | | | | | | | | | | - + | \dashv | - | - | - | + | + | + | 1 | 1 | - | | \vdash | o | | | | \dashv | \vdash | 十 | | | 1 | | 1 1 | | <u> </u> | 1 | + | 1- | | | - | 1 | — | _ | _ | | | | ост | NOV | DEC | | FEB | MAR | APR M | | | AUG | 4- | ост | 1 | DEC | JAN | | MAR | | | | JUL | AUG | Si | | | | | PRODUCTION RATE | | | PROCUREMEN | NT LEADTIMES | | | | |-----------------------------|---------------------|------|-----------------|------|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | 500 Watts High Frequency PA | General Dynamics C4 | 3/mo | 3/mo | 4/mo | | | | | | | | | | | | | | | | | | | Notes: #### CLASSIFICATION: ## **UNCLASSIFIED** | | | В | UDGET ITE | M JUSTIFICA | ATION SHEE | T | | | DATE: | | | | |-----------------------|---------------|---------|-----------|-------------|------------|---------|-----------------|---------------|-------------|---------------|--------|---------| | | | | | P- | 40 | | | | | | JANUA | RY 2006 | | APPROPRIATION/BU | DGET ACTIVIT | Υ | | • | | | P-1 ITEM NOM | ENCLATURE | | | | | | OTHER PROCUR | EMENT, NA | VY/BA-2 | | | | | | | LI: 3033 Po | rtable Radios | 5 | | | Program Element for 0 | Code B Items: | | | | | | Other Related F | Program Eleme | nts | Prior | ID | | | | | | | | | | | | | Years | Code | PY | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY2010 | FY2011 | Total | | QUANTITY | | | | | | | | | | | | | | COST | | | | | | | | | | | | | | (In Millions) | | | | | | \$9.9 | \$40.5 | \$10.1 | \$30.2 | \$0.1 | \$0.1 | \$90.9 | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | | SECDEF, the CNO, the Information Technology IPT, and top echelons of the Navy directed compliance with the National Telecommunications Information Agency's mandate to modify current Land Mobile Radio Systems from wideband operation to narrowband operation. Additionally, Navy Land Mobile Radio Systems must be interoperable with other Federal (DoD and non-DoD), State and Local First Responsder governmental agencies. Further, the Land Mobile Radio System must be compliant with the Association for Public Safety Communications Officers (APCO) Project 25 (P-25) standards. Finally, the Land Mobile Radio System must facilitate use of the Navy Emergency Response Management System. AntiTerrorism/Force Protection doctrine emphsizes the need for an uninterruptable voice and data command and control system. ENTRPRISE LAND MOBILE RADIO SYSTEM: This system provides the narrowband operation and interoperability mandated by SECDEF and CNO. A system consisting of a centralized regional swith (zone controller), a series of repeaters and T-1 connections, and interoperability equipments will provide communication at the local level, between installations within a region and ultimately between regions on a CONUS-wide basis. The equipment that makes up the Enterprise Land Mobile Radio System is commercially available, with two different manufacturers both providing equipment that is APCO 25 compliant. The inventory objective is a total of ten systems, one for each Naval Region in CONUS as well as CNR Hawaii. 4 of 9 CONUS Regions requiring infrastructure build outs are included in the budget years. Estimate includes installation. Unit Costs will vary because the ELMR system is tailored to the region in which it is installed. The remaining 5 CONUS Regional ELMR infrastructures (as well as subscriber units for all regions) will be procured in FY2010 and out years. PRODUCTION ENGINEERING: Development of technical manuals, OMS, Provisioning Technical Documentation (PTD), Program Support Data (PSD) and Allowance Parts Lists (APLs); Engineering in support of design reviews: Acquisition documentation P-1 SHOPPING LIST ITEM NO. 73 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** ### Department of the Navy Commander Navy Installations FY 2007 President's Budget WEAPONS SYSTEM COST ANALYSIS Weapon System N/A DATE: **JANUARY 2006** APPROPRIATION/BUDGET ACTIVITY ID Code P-1 ITEM NOMENCLATURE/SUBHEAD Other Procurement, Navy/BA-2 LI: 303300 Portable Radios TOTAL
COST IN THOUSANDS OF DOLLARS COST **ELEMENT OF COST** FY 2006 FY 2007 FY 2008 FY 2009 Prior CODE Years Code Total Cost Quantity Unit Cost **Total Cost** Quantity Unit Cost **Total Cost** Quantity Unit Cost Total Cost Quantity Unit Cost Total Cost . INFRASTRUCTURE DESIGN, HW &SW Design Service fee 12 35,000 420,000 36 35,000 1,260,000 2 35,000 70,000 14 35,000 490,000 900,000 900,000 900,000 900,000 900,000 900,000 2 1,800,000 2 1,800,000 Zone Switch 1 Switching equipment 200,000 200,000 200,000 200,000 200,000 400,000 200,000 400,000 400,000 400,000 1 400,000 400,000 2 400,000 800,000 2 400,000 800,000 System Management Hardware/Software 100 28.986 2.898.600 357 28.986 10.348.002 31 28.986 2.956.572 144 28.986 4.173.984 Number of Repeaters at site: 12 14,000 168,000 14,000 840,000 14,000 266,000 144 14,000 2,016,000 60 19 Antenna combining systems 12 10.000 120.000 61 10.000 610.000 19 10.000 190.000 63 10.000 630.000 Interoperability and interfacing equipment 5 60,000 300,000 79 60,000 4,740,000 60,000 63 60,000 3,780,000 0 Number of new towers required: 8 35.000 280.000 66 35.000 2.310.000 0 35.000 42 35.000 1.470.000 12 360,000 1,350,000 30,000 210,000 540,000 Number of consoles required: 30,000 45 30,000 2 18 30,000 613,000 613.000 4 613.000 2,452,000 613.000 613.000 6 613.000 3,678,000 OTAR data gateway multiplexing equipment 268,000 268,000 268,000 1,072,000 268,000 268,000 268,000 1,608,000 Installation setup testing software programming 6 4 270.000 270.000 6 270.000 1.620.000 1 270.000 270.000 6 270.000 1.620.000 Maintenance Agreements 9 200,000 200,000 200,000 200,000 200,000 1,800,000 Software Subscription 200,000 800,000 Subtotal Infrastructure Design, HW & SW 7,397,600 28,902,002 8,043,572 24,805,984 INFRASTRUCTURE SUPPORT Production Engineering 2,527,400 11,564,998 2,089,428 5,402,016 Subtotal Infrastructure Support 2,527,400 11,564,998 2,089,428 5,402,016 SUBTOTAL. INFRASTRUCTURE 9,925,000 40,467,000 10,133,000 30,208,000 P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 73 PAGE NO. 2 CLASSIFICATION: UNCLASSIFIED ## Department of the Navy Commander Navy Installations FY 2007 President's Budget | CLASSIFICAT | | | | | | | | | | | | | | | | |---------------|---|------------|----------------|------------|--------------|---------------|--------------|------------|------------|----------|-----------|------------|----------|---------------|------------| | | WEAPONS SYSTEM CO
P-5 | ST ANA | ALYSIS | | | Weapon System | N/A | | | | | | | DATE:
JANI | JARY 2006 | | | TION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NON | MENCLATURE | /SUBHEAD | | | | • | | | | Other Procure | ement, Navy/BA-2 | | | | | | LI: 303300 | Portable I | Radios | | | | | | | | | | | TOTAL COST | IN THOUSAN | DS OF DOLLAR | S | | | | | | | | | | | | | | | 1 | | | | | | 1 | 1 | ı | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 201 | 0 | | FY 2011 | | | | | | | | | 0022 | | - | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | I. INFRASTRUCTURE DESIGN, HW &SW | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | Design Service fee | | | | | | | | | | | | | | | | | Zone Switch | | | | | | | | | | | | | | | | | Switching equipment | | | | | | | | | | | | | | | | | System Management Hardware/Software | | | | | | | | | | | | | | | | | Number of Repeaters at site: | | | | | | | | | | | | | | | | | Antenna combining systems | | | | | | | | | | | | | | | | | Interoperability and interfacing equipment | | | | | | | | | | | | | | | | | Number of new towers required: | | | | | | | | | | | | | | | | | UPS | | | | | | | | | | | | | | | | | Number of consoles required: | | | | | | | | | | | | | | | | | OTAR data gateway multiplexing equipment | | | | | | | | | | | | | | | | | Installation setup testing software programming | | | | | | | | | | | | | | | | | Maintenance Agreements | | | | | | | | | | | | | | | | | Software Subscription | | | | | | | | | | | | | | | | | Subtotal Infrastructure Design, HW & SW | | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | | | | | - | | | <u> </u> | | | INFRASTRUCTURE SUPPORT | | | | | | | | | | | | | | | | | Production Engineering | | | | | 119,000 | | | 136,000 | | | | | | | | | | | | | | -, | | | , | Subtotal Infrastructure Support | | | | | 119,000 | | | 136,000 | | | 0 | | | 0 | | | | | | | | , | | | , | | | | | | | | | SUBTOTAL, INFRASTRUCTURE | | | | | 119,000 | | | 136,000 | | | 0 | | | 0 | | | | | | | | | | | · | P-1 SHOPPING LIST ITEM NO. 73 PAGE NO. 2 CLASSIFICATION: | | | | | | DATE | | | February 2006 | | |--|---------|---------|--------------------------------------|---------|---------|---------|---------|-----------------|------------| | APPROPRIATION/BUI
OP,N - BA2 COMMUN | | | P-1 ITEM NOMEN
BLI: 3050 Ship Con | | on | | | SUBHEAD
52PQ | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | COST
(in millions) | \$156.9 | \$198.6 | \$209.1 | \$320.9 | \$344.4 | \$320.3 | \$309.5 | Continuing | Continuing | Tactical Messaging (PQ065) (formerly know as Naval Modular Automated Communication System II (NAVMACS II)/Single Message Solution (SMS) (PQ065): Tactical Messaging automates and increases the speed and efficiency of handling organizational message traffic aboard ships. The program continues to satisfy the same requirements and implements products that are developed with an open system architecture and are conducive to technological upgrades. Tactical Messaging products are procured to host tactical (afloat) Defense Messaging System (DMS) and replace the older NAVMACS systems which lack the speed and capacity to handle current message traffic loads during periods of accelerated combat operations. Tactical DMS satisfies Multicommand Requirements of Operational Capability (MROC) requirements to transition to Internet Protocol (IP) based organizational messaging. Sensitive Compartmented Information (SCI) Networks (PQ068): Sensitive Compartmented Information (SCI) Networks provides Tactical Cryptologic Systems and Intelligence Systems with protected and reliable delivery of SI/SCI data through a secure, controllable, network interface with the General Service (GENSER) Automated Digital Network System (ADNS) architecture. Specifically, SCI Networks ensures the availability of networks in defiance of hostile Information Warfare (IW). Technical, physical, and procedural security is used to control access, protect Department of Navy (DoN) information technology resources, and ensure continuous operation of the system within an accredited security posture. SCI Networks fully complies with stated network security policies and is interoperable with deployed network security capabilities. In addition, SCI Networks provides full and common network "enterprise" services for shipboard SI Local Area Networks (LANs), including, but not limited to, send mail interfaces, file transfer protocols, interactive chat, and web services. SCI Network Operation Centers (NOCs) serve as the managed gateway between the afloat network environment and the larger shore and joint community, providing the only access to the Joint Worldwide Intelligence Communications System (JWICS) and National Security Agency (NSA) Networks. They provide Internet Service Provider (ISP)-like services, such as email store and forward, web cache, domain name service (DNS), file transfer services, and network security. The two regional SCI NOC sites, located at Norfolk and Wahiawa, are critical in the national/tactical exchange of intelligence information. Automated Digital Network System (ADNS) (PQ069): provides routing, switching, baseband, configuration and monitoring capabilities for interconnecting Naval, Coalition and Joint enclaves worldwide. ADNS utilizes Commercial Off the Shelf/ Government Off the Shelf (COTS/GOTS) equipment and network protocols as specified by the Joint Technical Architecture. ADNS Increment I provides initial limited, Ship to Shore Internet Protocol (IP) connectivity, separation of enclaves, reuse of unused enclave bandwidth, and Ship to tactical Shore IP connectivity. ADNS Increment II provides additional capabilities of Load Balancing, Radio Frequency (RF) Restoral, Initial Quality of Service (QoS) to include application prioritization, Initial Traffic Management, and enhancements designed to maximize use of "effective" available bandwidth. ADNS Increment III will converge all Navy Tactical Voice, Video, and Data requirements into a converged IP Data stream. In addition, the Increment III architecture will be based on an IPv6 and a "Black Core" security architecture to align to the GIG in order to mesh Navy Tactical Surface, Subsurface, and Airborne platforms into a single IP environment with Gateway functions to Joint and Coalition Networks. ADNS Increment III will serve as the Navy Tactical Interface (Gateway) for IP Networking with Transformational Satellite (TSAT), Joint Tactical Radio System (JTRS), High Assurance Internet Protocol Encrypter (HAIPE), Advanced Extremely High Frequency (AEHF), and other Future DoD Transformational C4I Programs. CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | | DATE | February 2006 | |--|-----------------------------------|---------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | BLI: 3050 Ship Communication Auto | omation | 52PQ | Fleet Network Operation Centers (NOCs)
(PQ069/071): Fleet NOCs serve as the managed gateway between the afloat network environment and the larger shore and joint community, providing the only access to the Secret Internet Protocol Router Network (SIPRNET), Non-Secure Internet Protocol Router Network (NIPRNET), and Navy/Marine Corps Intranet (NMCI). They provide ISP-like services, such as email store and forward, web cache, domain name service (DNS), file transfer services, and network security. The four regional Fleet NOC sites, located at Norfolk, Wahiawa, Bahrain, and Naples, are a vital link in sensor-to-shooter information flow; the only part of the fabric for information exchange that links individual ships to any other command. Beginning in FY07, the Fleet NOC program consolidates into the Tactical Switching program (PQ070). Tactical Switching Ashore (TSw) (PQ070): Provides the switching and bandwidth management components of high capacity interoperable communications, as the number one Fleet Commander requirement in the Navy-Wide C4 and Information Warfare (IW) Joint Mission Area (JMA) assessment. Provides for the shore segment interconnect of an end-to-end dynamic bandwidth management, Internet Protocol (IP), and Channel Access Protocol capability to deploying Battle Groups/ Amphibious Ready Groups and other support units. Automates the major shore nodes which allow network centric and lights-out operations. Provides afloat interoperability of tactical and strategic C4I circuits with Marine Corps Ground Mobile Forces (GMF). Tactical Switching (which includes GMF interoperability, Automated Network Control Center (ANCC), Automated Technical Control (ATC) and the Automated Digital Multiplexer System (ADMS)) is the key enabling mechanism for the execution of the Automated Digital Network System (ADNS) strategy which is essential to meeting the Information Technology for the 21st Century (C4) vision. Tactical Switching system capabilities allow flexible, secure and reliable communications for voice, video, and data applications for Navy terrestrial RF links and pierside connectivity. The Tactical Switching Ashore (TSw) plan replaces selected obsolete 1970's based shore equipment with current Government and Commercial Off-The-Shelf products which comply with DoD Global Information Grid (GIG) and Teleport architectures and standards and have demonstrated interoperability with DoD and Joint systems. Tactical Switching Ashore will procure "state-of-the-shelf" products that converge circuit-based, communications to a DoD standard, integrated, and interoperable IP network. Tactical Switching Ashore will migrate selected shore sites and their terrestrial interconnections into a coherent, scalable, network-centric capability. The Tactical Switching Ashore acquisition strategy employs a two-phased approach. Phase One: In FY06 and FY07 the Tactical Switching Ashore program modernizes existing shore equipment through the procurement, installation, and integration of Commercial Off the Shelf (COTS) and Non-Developmental Items (NDI) to support network alignment with Defense Information Service Agency (DISA) and the migration and implementation of the Global Information Grid-Bandwidth Expansion (GIG-BE) at the major Naval communication regions to include 40+ shore communication facilities. The FY06 procurement includes a basic COTS-based Network Management System (NMS) to provide situational awareness (monitoring capability) for the Navy Enterprise Network. Phase One upgrades serve as an enabler to Phase Two, which will begin implementation in FY07. Phase Two: The Tactical Switching Ashore program procures shore equipment and capabilities in order to remove bandwidth limitations and provides reliable alternate communications paths, secure communications, and bandwidth and enterprise management. Phase 2 upgrades will increase effectiveness and reduce manpower and the overall footprint of the Navy's shore sites by implementation of the Global Network Operations and Security Center (GNOSC). This consolidates the five major shore sites into global regions with increased capability through automation, and insertion of network technologies. This Tactical Switching Ashore plan leverages the DoD investment in GIG and Teleports and integrates Naval communications with DoD communications infrastructure. It enhances performance, reliability and interoperability and simplifies the communications architectures by eliminating obsolete systems and procedures. FY05 includes Congressional add of \$1M for SPAWAR ForceNet Integrated Data Center and \$1M for Bandwidth monitor and control. Exhibit P-40 #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | | DATE | February 2006 | |--|--|------|-----------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | P-1 ITEM NOMENCLATURE BLI: 3050 Ship Communication | | SUBHEAD
52PQ | Integrated Shipboard Network Systems (ISNS) (PQ007): The Integrated Shipboard Network System (ISNS) provides Navy ships with reliable, high-speed SECRET and UNCLASSIFIED Local Area Network (LAN)s, providing the network infrastructure (switches and drops to the PC), Basic Network Information Distribution Services (BNIDS) and access to the DISN Wide Area Network (WAN) (Secure and Nonsecure Internet Protocol Router Network -SIPRNet and NIPRNet) which are used by other hosted applications or systems such as Naval Tactical Command Support System (NTCSS), Global Command and Control System - Maritime (GCCS-M), Defense Message System (DMS), Navy Standard Integrated Personnel System (NSIPS), Navy Marine Corps Portal (NMCP), Naval Mission Planning System (NAVMPS), Theater Battle Management Core Systems (TBMCS), and Tactical Tomahawk Weapons Control System (TTWCS). It enables real-time information exchange within the ship and between afloat units, Component Commanders, and Fleet Commanders and is a key factor in the implementation of the Navy's portion of Joint Vision 2020. Submarine Local Area Network (SubLAN) (PQ007): The SubLAN program provides Navy submarines with reliable, high-speed SECRET and UNCLASSIFIED Local Area Network (LAN)s. When the SubLAN network is combined with other subsystems, it will deliver an end to end network-centric warfare capability. The SubLAN program is comprised of two increments - SubLAN 1 and SubLAN 2. SubLAN 1 provides network infrastructure including an Unclassified Wireless Local Area Network (UWLAN), servers, and the Common PC Operating System Environment (COMPOSE), which provides the server and operating system environment for other applications such as Non Tactical Data Processing System (NTDPS) and Navy/Marine Corps Portal (NMCP) to run on. SubLAN 2 provides a full complement of SIPRNET drops, SCI drops, additional switch/backbone capacity, and improved reliability upgrades to SubLAN 1. Combined Enterprise Regional Information Exchange System - Maritime (CENTRIXS-M) (PQ007): The Combined Enterprise Regional Information Exchange System - Maritime (CENTRIXS-M) program provides Navy ships with a reliable, high-speed Local Area Network (LAN) that will provide access to the coalition (Four Eyes, Global Counter-Terrorism Task Force (GCTF), CENTRIXS J and K, Multinational Coalition Force Iraq (MCFI) and all other bilaterals) Wide Area Network (WAN). It provides real-time information exchange between afloat units, Component Commanders, numbered Fleet Commanders and Commanders LANT/PAC Fleet through the migration of existing legacy systems into the ISNS strategy, full synchronization of shipboard networks, mission and information applications and Radio/Satellite communications and shore data dissemination infrastructure, installations are necessary to ensure end-to-end capability. The CENTRIXS-M program maximizes the use of both Commercial Off the Shelf (COTS) software and hardware. Engineering and technical support is provided so that existing systems will be upgraded/modified to keep pace with the commercial community. P-1 SHOPPING LIST - Item No 74 #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | 1 | DATE | February 2006 | |--|--|------------|-----------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | P-1 ITEM NOMENCLATURE BLI: 3050 Ship Communication A | Automation | SUBHEAD
52PQ | Joint Network Management System (JNMS) (PQ021): JNMS is a Combatant Commander and Joint Task Force Commander joint communications planning and management system. It is a Joint program with the Army as the lead service. It provides communication planners with the capabilities to conduct high level planning (war planning); detailed planning and engineering; monitoring; control and reconfiguration; spectrum planning and management; and security of systems and networks supporting joint operations. The benefits provided by these increased capabilities include: enhanced force-level situational awareness (shared view of the network); enhanced flexibility to support the commander's intent; better utilization of scarce spectrum resources; and increased security of critical systems and networks. As an enabler for information superiority, JNMS serves as the Commander's change center for the systems and networks supporting his forces. It ensures Command, Control, Communications, Computers, and Intelligence (C4I) unity of effort, exploitation of Total Force capabilities, proper positioning of critical information, and allows for its fusion Afloat PCs (PQ085, PQ086, PQ088): Funds procurement of Commercial Off the Shelf (COTS) Personal Computers (desktop and laptop PCs) and client software for afloat UNCLAS and SECRET enclaves. PCs constitute the infrastructure to support robust Command, Control, Communications, Computers,
Intelligence, Surveillance, and Reconnaissance (C4ISR) and Network-Centric Warfare capabilities such as command and control functions, intelligence gathering, email and chat communications, online training, image analysis, and maintenance and personnel functions for Sailors/Marines in the afloat environment. PCs also contribute significantly to the quality of life initiatives for deployed sailors/marines by enabling real-time communications with family members. PCs are provided for amphibious ships, surface combatants, and aircraft carriers. P-1 SHOPPING LIST - Item No Exhibit P-40 | | | | | DATE | | | | | | | | |------------------|--|------|-------|---------------|------------------|-----------|---------------|---------------|------------|---------------|---------------| | | COST ANALYSIS | | | | | | | Feb | ruary 2006 | | | | APPROPRIATION A | | | | M NOMENCLA | | | | | | SUBHEAD | | | OP,N - BA-2 COMM | MUNICATIONS AND ELECTRONIC EQUIPMENT | | | | nunication Autom | | | | į; | 52PQ | | | | | | TOTAL | | DUSANDS OF D | OLLAR | | , 1 | | EV 0007 | | | | | | | FY 200 | | | FY 2000 | | 1 | FY 2007 | | | COST | ELEMENT OF COST | ID | QTY | UNIT | TOTAL
COST | OTY | UNIT | TOTAL
COST | OTY | UNIT | TOTAL
COST | | PQ065 | ELEMENT OF COST Tactical Messaging | CODE | 9 | COST
757.8 | 6,820 | QTY
24 | COST
383.2 | 9,197 | QTY
10 | COST
154.4 | 1,544 | | | 3 | | | | .,. | | | , , | | | ,- | | PQ068 | SCI Networks | Α | | | 567 | | | 2,903 | | | 18,968 | | | SCI Networks Afloat | | 1 | 567.0 | 567 | 1 | 2,786.0 | 2,786 | 49 | 384.7 | 18,851 | | | SCI Networks Ashore | | 0 | 0.0 | 0 | 1 | 117.0 | 117 | 1 | 117.0 | 117 | | PQ069 | ADNS | A | | | 31,020 | | | 14,610 | | | 7,819 | | FQU09 | ADNS Afloat | ^ | 61 | 431.2 | 26,303 | 42 | 296.2 | 12,442 | 21 | 278.8 | 5,855 | | | ADNS Ashore | | _ | 524.1 | | | 290.2 | | | 218.2 | | | | ADNS ASTOTE | | 9 | 524.1 | 4,717 | 9 | 240.9 | 2,168 | 9 | 210.2 | 1,964 | | PQ069/PQ071 | Fleet NOC | Α | 4 | 10.0 | 40 | 4 | 44.5 | 178 | 0 | 0.0 | 0 | | PQ070 | TACTICAL SWITCHING | Α | | | 11,947 | | | 18,272 | | | 24,221 | | . 4010 | Tactical Switching Ashore | A | | | 0.1,047 | 5 | 3,654.4 | 18,272 | 5 | 4,844.2 | 24,221 | | | Tactical Switching (ADMS Ashore) | , , | 5 | 2,045.8 | 10,229 | 0 | 0.0 | 0 | 0 | 0.0 | 0 | | | Tactical Switching (ANCC Ashore) | | 5 | 343.6 | 1,718 | 0 | 0.0 | 0 | 0 | 0.0 | ő | | | Tradition of the state s | | | 0.0.0 | ., | | 0.0 | Ĭ | J | 0.0 | Š | | PQ007 | ISNS | | | | 38,614 | | | 61,281 | | | 64,279 | | | ISNS | A/B | 34 | 682.2 | 23,195 | 22 | 1,777.2 | 39,098 | 13 | 3,797.8 | 49,371 | | | CENTRIXS-M | A/B | 0 | 0.0 | 0 | 59 | 29.3 | 1,728 | 10 | 623.2 | 6,232 | | | SubLAN | A/B | 13 | 1,186.1 | 15,419 | | 1,022.8 | 20,455 | 3 | 2,892.0 | 8,676 | | PQ008 | SPAWAR ForceNET Integrated Data Center (Issue 73288) | | | | 1,000 | | | | | | | | PQ021 | JNMS | В | 2 | 261.0 | 522 | 0 | 0.0 | 0 | 0 | 0.0 | 0 | | PQ072 | Bandwidth Monitor and Control (Issue 73289) | | | | 1,000 | | | | | | | | | · | | | | | | | 7.450 | | | 7.504 | | PQ555 | Production Support | | | | 6,281 | | | 7,156 | | | 7,581 | | 1 | Tactical Messaging | | | | 340 | | | 433 | | | 370 | | | SCI Networks (Afloat) | | | | 27 | | | 179
766 | | | 882
357 | | | ADNS (Afloat) | | | | 1,543 | | | | | | | | | ADNS (Ashore) | | | | 283 | | | 130 | | | 118 | | | Fleet NOC | | | | 3 | | | 10 | | | 0 | | | Tactical Switching (Ashore) | | | | 0 | | | 1,850 | | | 1,810 | | | Tactical Switching (ADMS Ashore) | | | | 767 | | | 0 | | | 0 | | 1 | Tactical Switching (ANCC Ashore) | 1 | | | 669 | | | 0 | | | 0 | | | ISNS
CENTRIVE M | | | | 1,322 | | | 2,024 | | | 2,554 | | | CENTRIXS-M | | | | 0 | | | 625 | | | 1,033 | | | SubLAN
JNMS | | | | 812
515 | | | 1,077
62 | | | 457
0 | | | | | | | | | | | | | | | PQ085 | Amphibious Ship PCs | | | | 1,786 | | | 1,169 | | | 1,803 | | PQ086 | Surface Combatants PCs | | | | 5,517 | | | 3,354 | | | 4,247 | | PQ088 | Aircraft Carrier PCs | | | | 8,511 | | | 5,754 | | | 9,093 | | | Procurement Total | | | | 113,625 | | | 123,874 | | | 139,555 | ^{1/}Tactical Messaging, SCI Networks, ADNS and ISNS unit costs are based on average cost of all units. Variances are due to the diverse types of ship sets being procured. ^{2/} ANCC and ADMS quantities represent number of sites. Unit cost increases are a result of complete system replacement rather than replacing components. ^{3/} ISNS - FY06 Shipset unit cost increase due to additional drops, PCs, and printers necessary to meet fleet requirements as define in 2002 Drop Message. ^{4/} ADNS Ashore quantities represent number of sites. | | COST ANALYSIS | | | | | | | DATE | | February | 2006 | |-----------|---|------|---------|------------|------------------------|---------|---------|---------------------|-----|----------|------------------------| | APPROPI | RIATION ACTIVITY | | P-1 ITE | M NOMENC | LATURE | | SUBHEAD | | | | | | OP,N - BA | A-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | ı | BLI: 30 | 50 Ship Co | mmunication Auto | omation | 52PQ | | | | | | | | | | FY20 | 0E | | FY200 | ne . | | FY200 | | | COST | | ID | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | PQ777 | INSTALLATION | | | | 43,242 | | | 74,767 | | | 69,568 | | | FMP Install | | | | 20 202 | | | C2 0E4 | | | E4 4E4 | | | Tactical Messaging | | | | 30,303
1,550 | | | 62,951 1,553 | | | 51,451
2,181 | | | SCI Networks (Afloat) | | | | 1,550 | | | 479 | | | 2,101 | | | ADNS (Afloat) | | | | 3,915 | | | 6,309 | | | 6,441 | | | ISNS | | | | 19,969 | | | 34,374 | | | 21,457 | | | CENTRIXS-M | | | | 0 | | | 3,403 | | | 3,429 | | | SubLAN | | | | 4,845 | | | 16,833 | | | 15,357 | | | DSA Install | | | | 7,324 | | | 4,482 | | | 8,398 | | | Tactical Messaging | | | | 159 | | | 419 | | | 768 | | | SCI Networks (Afloat) | | | | 188 | | | 742 | | | 585 | | | ADNS (Afloat) | | | | 3,977 | | | 20 | | | 1,219 | | | ISNS | | | | 2,905 | | | 2,182 | | | 4,716 | | | CENTRIXS-M | | | | 0 | | | 759 | | | 790 | | | SubLAN | | | | 95 | | | 360 | | | 320 | | | Non-FMP Install | | | | 5,615 | | | 7,334 | | | 9,719 | | | SCI Networks (Ashore) | | | | 0 | | | 106 | | | 120 | | | ADNS (Ashore) | | | | 1,060 | | | 2,075 | | | 3,400 | | | Fleet NOC | | | | 13 | | | 61 | | | O | | | Tactical Switching (Ashore) | | | | 0 | | | 3,500 | | | 6,199 | | | Tactical Switching (ADMS Ashore) | | | | 3,338 | | | 0 | | | C | | | Tactical Switching (ANCC Ashore) JNMS | | | | 867
337 | | | 0
1,592 | | | 0 | | | | | | | | | | | | | · | | | BUDGET EXHIBIT TOTAL | | | | 156,867 | | | 198,641 | | | 209,123 | P-1 SHOPPING LIST ITEM NO. 74 Exhibit P-5 ## **CLASSIFICATION** #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 52PQ BLI: 3050 Ship Communication Automation CONTRACTOR CONTRACT RFP DATE SPECS DATE COST **ELEMENT OF COST** FΥ LOCATION ISSUE **AWARD OF FIRST** QTY UNIT REVISIONS AND METHOD **AVAILABLE** CODE OF PCO **LOCATION** & TYPE DATE DATE **DELIVERY** COST NOW **AVAILABLE SPAWAR** PQ065 Tactical Messaging 05 SSC CHARLESTON WX Oct-04 Nov-04 Mar-05 757.78 YES N/A 9 06 SSC CHARLESTON WX **SPAWAR** Oct-05 Nov-05 Mar-06 24 383.21 YES N/A 07 SSC CHARLESTON WX **SPAWAR** Oct-06 Nov-06 Mar-07 10 154.40 YES N/A PQ068 SCI Networks Afloat YES 05 Various IDIQ **SPAWAR** N/A Nov-04 Feb-05 567.00 N/A 06 **SPAWAR** 2,786.00 YES Various IDIQ N/A Nov-05 Feb-06 N/A 07 **SPAWAR** Feb-07 49 384.71 YES Various IDIQ N/A Nov-06 N/A PQ068 SCI Networks Ashore 05 IDIQ **SPAWAR** 0.00 YES Various N/A N/A N/A 0 N/A 06 Various IDIQ **SPAWAR** Nov-05 Jan-06 117.00 YES N/A N/A 07 Various IDIQ **SPAWAR** N/A Nov-06 Jan-07 117.00 YES N/A PQ069 ADNS Afloat 05 Various IDIQ **SPAWAR** N/A
Nov-04 Apr-05 61 431.20 YES N/A 06 **SPAWAR** 42 296.24 YES Various IDIQ N/A Dec-05 Apr-06 N/A 07 IDIQ **SPAWAR** 21 YES Various N/A Jan-07 Apr-07 278.81 N/A PQ069 ADNS Ashore 05 Various IDIQ **SPAWAR** N/A Nov-04 Apr-05 9 524.11 YES N/A 06 Various IDIQ **SPAWAR** N/A Jan-06 May-06 9 240.89 YES N/A 07 Various IDIQ **SPAWAR** N/A Jan-07 May-07 9 218.22 YES N/A PQ069 Fleet NOC SSC CH 05 WX **SPAWAR** YES Jun-03 Jan-05 Apr-05 10.00 N/A 06 Various YES IDIQ **SPAWAR** Jun-03 Jan-06 Apr-06 44.50 N/A ### D. REMARKS Notes: DD FORM 2446, JUN 87 P-1 SHOPPING LIST Exhibit P-5A ITEM NO. 74 ^{1/} Tactical Messaging, SCI Networks, ADNS and ISNS unit cost are based on average cost of all units. Variances are due to the diverse types of ship sets required for various ship classes. ^{2/} Tactical Messaging - Quantity changes from PB06 attributed to changing ship avails. | | | | | | | | | | Α | . DATE | | | |----------|---------------------------------|----------------|-------------------------------|------------------------------|----------------------------|----------------------------|----------------------------|------------------------------|----------------|----------------------------------|---------------------------|--------------------------------| | PRO | CUREMENT HISTORY AND P | LANNIN | G | | | | | | | | Februa | ry 2006 | | B. AP | PROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITE | M NOMENC | LATURE | | | SUBHEAD | | | OP,N - B | 3A2 COMMUNICATIONS & ELECTRONIC | EQUIPMEN | I T | | | BLI: 3050 Shi | o Communication | n Automation | | | 52PQ | | | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
DELIVERY | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | PQ070 | Tactical Switching (Ashore) | 06
07 | Various
Various | WX/FFP
CPAF | SPAWAR
SPAWAR | N/A
N/A | Dec-05
Mar-07 | Mar-06
Jun-07 | 5
5 | 3,654.40
4,844.20 | | N/A
N/A | | PQ007 | ISNS | 05
06
07 | Various
Various
Various | IDIQ
IDIQ
IDIQ | SPAWAR
SPAWAR
SPAWAR | Sep-04
Sep-04
Sep-04 | Nov-04
Nov-05
Nov-06 | Jan-05
Jan-06
Jan-07 | 34
22
13 | 682.21
1,777.18
3,797.77 | | N/A
N/A | | PQ007 | CENTRIXS-M | 06
07 | Various
Various | IDIQ
IDIQ | SPAWAR
SPAWAR | N/A
N/A | Feb-06
Mar-07 | May-06
Jun-07 | 59
10 | 29.29
623.20 | | N/A
N/A | | PQ007 | SubLAN | 05
06
07 | Various
Various
Various | WX
WX
WX | SPAWAR
SPAWAR
SPAWAR | N/A
N/A
N/A | Dec-04
Dec-05
Dec-06 | Mar-05
Mar-06
Mar-07 | 13
20
3 | 1,186.08
1,022.75
2,892.00 | YES | N/A
N/A
N/A | | PQ007 | JNMS | 04
05 | SAIC
SAIC | Option
Option | CECOM
CECOM | N/A
Sep-04 | Dec-04
Dec-05 | Apr-05
Apr-06 | 11 2 | 523.00
261.00 | | FY03
FY04 | ## D. REMARKS Note: Tactical Messaging, SCI Networks, ADNS and ISNS unit cost are based on average cost of all units. Variances are due to the diverse types of ship sets required for various ship classes. DD FORM 2446, JUN 87 P-1 SHOPPING LIST Exhibit P-5A ITEM NO. 74 February 2006 P-3A Exhibit MODIFICATION TITLE: Tactical Messaging COST CODE PQ065/PQ777 MODELS OF SYSTEMS AFFECTED: Tactical Messaging The Tactical Messaging program will automate and increase the efficiency of message handling aboard ships and provide Tactical DMS capability as required by DMS Milestone III decision 1 July 2002. DESCRIPTION/JUSTIFICATION: #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ ii | n millions) | |------------------------|-------------| |------------------------|-------------| | FINANCIAL PLAN: (\$ IN MIIIIONS) | | DV | _ | Y 05 | | Y 06 | | FY 07 | | ′ 08 | _ | Y 09 | Γ\ | ′ 10 | FY | 4.4 | - | _ | Tot | al. | | |--|------------|------------------|-------------|---------------------------|---------------|-------------------------|---------------|-------------------------|-------------|------------------|---------------|-------------------------|--------------------|-------------------------|------------------------------|-------------------------|---------|----------------|--|--|----------| | | Qty | <u>PY</u>
\$ | Qtv | <u>1 05</u>
\$ | Qtv F1 | <u>1 06</u>
\$ | Qtv | \$ | Qtv E1 | \$ | Qtv | <u>1 09</u>
\$ | l Qtv | <u>r 10</u>
\$ | Qtv | <u></u> \$ | Qty | <u>C</u>
\$ | Tot
Qty | <u>aı</u>
\$ | | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 172 | 76.219 | 9 | 6.820 | | 9.197 | 10 | 1.544 | 45 | 6.462 | 50 | 7.012 | 61 | 8.662 | Qiy
5 | 0.714 | Cont. | Cont. | | 116.630 | | | Training Equipment Production Support Other (DSA) Interm Contractor Support | | 5.904
3.723 | | 0.340
0.159 | | 0.433
0.419 | | 0.370
0.768 | | 0.400
0.842 | | 0.324
0.512 | | 0.425
0.104 | | 0.289
0.062 | | Cont. | | 8.485
6.589 | | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY 17 EQUIP FY 17 EQUIP | 163
163 | 26.465
26.465 | 5
3
2 | 1.550
0.910
0.640 | 14
1
13 | 1.553
0.113
1.440 | 16
6
10 | 2.181
0.818
1.363 | 40 | 4.000 | 50
5
45 | 4.767
0.477
4.290 | 5
36 | 3.450
0.421
3.029 | 30
25
5 | 2.917
2.431
0.486 | Cont. | Cont. | 359
166
3
19
10
45
50
61
5 | 46.883
27.375
0.753
2.258
1.363
4.477
4.711
5.460
0.486
0.000 | | | TOTAL INSTALLATION COST | | 30.188 | | 1.709 | | 1.972 | | 2.949 | | 4.842 | | 5.279 | | 3.554 | | 2.979 | | Cont. | 359 | 53.472 | | | TOTAL PROCUREMENT COST | | 112.311 | | 8.869 | | 11.602 | | 4.863 | | 11.704 | | 12.615 | | 12.641 | | 3.982 | | Cont. | | 178.587 | | | METHOD OF IMPLEMENTATION: AIT | | RACT DATE | | ADMINIS FY2004: FY2004: | TRATIVE I | Nov-03
Mar-04 | | 1 month FY2005: FY2005: | | Nov-04
Mar-05 | PRODUC | | FY2006:
FY2006: | | 4 months
Nov-05
Mar-06 | | FY2007: | | Nov-06
Mar-07 | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4 | _ | 1 | 2 <u>FY</u> | <u>08</u>
3 | 4 | | INPUT | 168 | | | | | | | 0 | 4 | 5 | 5 | | 0 | 5 | 5 | 6 | | 0 | 10 | 15 | 15 | | OUTPUT | 168 | | | | | | | 0 | 4 | 5 | 5 | | 0 | 5 | 5 | 6 | | 0 | 10 | 15 | 15 | | | | | | E | Y 09 | | | | FY | 10 | | | | <u>FY</u> | <u>11</u> | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | TC | | | TOTAL 1/ | | INPUT | | | 0 | 10 | 20 | 20 | | 0 | 11 | 15 | 15 | | 0 | 10 | 10 | 10 | | Cont. | | | 359 | | OUTPUT | | | 0 | 10 | 20 | 20 | | 0 | 11 | 15 | 15 | | 0 | 10 | 10 | 10 | | Cont. | | | 359 | ## Notes/Comments These cards are placed in a mobile environment and do not require separate installation. ITEM NO. (BLI 3050) 74 ^{1/} Costs vary by platform and configuration. ^{2/} Total Quantity listed on this P-3A represents systems procured and installed, including refresh equipment, and is not an Inventory Objective. ^{3/} P&I delta in FY05 and FY06 is due to the procurement of (Versa Module Eurocard) VME Cards for submarines, which are installed as part of the Common Submarine Radio Room (CSRR) and Support and Test Equipment (STE). MODIFICATION TITLE: SCI Networks (Afloat) COST CODE PQ068 MODELS OF SYSTEMS AFFECTED: SCI Networks Builds Two & Three / Carry On Build Two (AFLOAT) DESCRIPTION/JUSTIFICATION: Provides Shipboard reception and transmission of multi-functional data using various data networks linking battlegroup commanders with intelligence databases. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | · · · · · · · · · · · · · · · · · · · | <u> </u> | PY_ | FY | ′ 0 <u>5</u> | F | <u>/ 06</u> | <u>F</u> | Y 07 | F | Y 08 | <u>F</u>) | / 0 <u>9</u> | FY | 10 | FY | 11 | I | C | Tot | al | | |---|------------|------------------|---------|-------------------|------------------|----------------|----------|-----------------|---------------|----------------------|------------|----------------|----------|----------------|----------------|----------------|---------|-------|---------------------|----------------------------------|-------| | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring | 269 | 26.174 | 1 | 0.567 | 1 | 2.786 | 49 | 18.851 | 19 | 9.676 | 5 | 3.656 | 7 | 3.861 | 7 | 3.833 | Cont. | Cont. | 358 | 69.404 | | | Engineering Change Orders Data | | | | | | | | | | | | | | | | | | 9 | ee Note 1 | | | | Training Equipment Production Support Other (DSA) | | 2.180
2.297 | | 0.027
0.188 | | 0.179
0.742 | | 0.882
0.585 | | 0.450
0.246 | | 0.192
0.145 | | 0.193
0.148 | | 0.197
0.151 | | Cont. | ee Note 1 | 4.300
4.502 | | | Interm Contractor Support
Installation of Hardware*
PRIOR YR EQUIP
FY 05 EQUIP | 238
238 | 15.279
15.279 | 1 | 0.024 | 9 | 0.479 | 35 | 2.586 | 31 | 2.674 | 8 | 0.662 | 7 | 0.650 | 7 | 0.650 | Cont. | Cont. | 336
238
1 | 23.004
15.279
0.024 | | | FY 06 EQUIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP | | | | | 9 | 0.479 | 1
34 | 0.074
2.512 | 15
16 | 1.294
1.380 | 3
5 | 0.248
0.414 | | | | | | | 10
49
19
5 | 0.553
3.806
1.628
0.414 | | | FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | |
| | | | | | | | | | | 7 | 0.650 | 7 | 0.650 | | | 7
7
0 | 0.650
0.650
0.000 | | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 17.576 | | 0.212 | | 1.221
4.186 | | 3.171
22.904 | | 2.920 | | 0.807
4.655 | | 0.798
4.852 | | 0.801
4.831 | - | Cont. | 336 | 27.506 | 4 | | METHOD OF IMPLEMENTATION: | <u> </u> | 45.930 | ADMINIS | 0.806
STRATIVE | LEADTIN | | 1 Month | | PRODU | 13.046
CTION LEAD | OTIME: | | 3 Months | | | 4.031 | 1 | Cont. | | 101.210 | 1 | | | CONTRA | ACT DATE | S: | FY2004: | | Nov-03 | | FY2005: | | Nov-04 | | | FY2006: | | Nov-05 | | FY2007: | | Nov-06 | | | | | DELIVER | RY DATES | | FY2004: | | Mar-04 | | FY2005: | | Feb-05 | | | FY2006: | | Feb-06 | | FY2007: | | Feb-07 | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | <u>F</u> | <u>Y 06</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | | INPUT | 239 | | | | | | | | 3 | 3 | 3 | | | 12 | 12 | 11 | | | 11 | 10 | 10 | | OUTPUT | 239 | | | | | | | | 3 | 3 | 3 | | | 12 | 12 | 11 | | | 11 | 10 | 10 | | INSTALLATION SCHEDULE: | | | 1 | <u>F)</u>
2 | <u>/ 09</u>
3 | 4 | | 1 | <u>F</u>
2 | <u>Y 10</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>11</u>
3 | 4 | | TC | | | TOTAL | | INPUT | | | | 3 | 3 | 2 | | | 3 | 2 | 2 | - | | 3 | 2 | 2 | _ | Cont. | • | | 336 | | OUTPUT | | | | 3 | 3 | 2 | | | 3 | 2 | 2 | | | 3 | 2 | 2 | | Cont. | | | 336 | 1/ Total quantity listed on this P-3A represents systems procured and installed, including refresh equipment, and is not an inventory objective. 2/ Difference between procurement and installation quantities a result of: P-1 SHOPPING LIST ITEM NO. 74 ⁻ SCI Networks has a Carry-On variant that requires no installation (FY00=24, FY01=7). ^{- 9} units procured in BLI 2611 with FY04 Q70 Congressional Add. Congressional Plus-Up for procurement only uses funds external to 3050 BLI, with each activity responsible for its own installations. All 9 units will be installed in FY06. 3/ FY07-08 Quantities and Dollars reflect Windows NT End-of-Life (EOL) funding of \$18.9M in FY07 and \$8.5M in FY08 pursuant to Issue 18610. FY 08 0.127 0.032 0.093 0.093 FY 09 0.130 0.033 0.096 0.096 0.129 0.259 FY 10 0.135 0.034 0.098 0.098 0.132 0.267 MODIFICATION TITLE: SCI Networks (Ashore) COST CODE PQ068 MODELS OF SYSTEMS AFFECTED: SI-COMMS - SCI Networks Build 2 and Build 3 (ASHORE) 38 38 38 3.485 0.151 2.163 0.151 CONTRACT DATES: DELIVERY DATES: DESCRIPTION/JUSTIFICATION: Provides shore based reception and transmission of multi-functional data using various data networks linking battle group commanders with intelligence databases. FY 06 0.117 0.106 0.106 0.106 N/A N/A FY 05 0.000 0.000 0.000 0 0 0 #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring **Engineering Change Orders** Data Training Equipment Production Support Other (Shore Pre-Installation Design) Interm Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: METHOD OF IMPLEMENTATION: INSTALLATION SCHEDULE: INSTALLATION SCHEDULE: 0.000 3.636 0.000 0.223 ADMINISTRATIVE LEADTIME: FY2004: FY2004: FY 09 1 Month FY 07 0.117 0.031 0.089 0.089 0.120 0.237 FY2005: FY2005: 0.125 0.252 PRODUCTION LEADTIME: N/A N/A FY 06 FY 10 1 3 Months FY2006: FY2006: Nov-05 Jan-06 FY 07 1 FY 11 0.142 0.035 0.099 0.099 0.134 0.276 TC Cont. Cont Cont. Cont. Total 44 4.253 44 0.732 38 2.163 0 0.000 0 0.000 44 2.909 0.165 0.106 0.089 0.093 0.096 0.098 0.099 5.150 FY2007: FY2007: Cont. Cont. Nov-06 Jan-07 FY 08 38 PY 38 TC Cont. Cont. TOTAL 44 44 Notes/Comments INPUT OUTPUT INPUT OUTPUT 1/ Total Quantity listed on this P-3A represent systems procured and installed, including refresh equipment, and is not an Inventory Objective. P-1 SHOPPING LIST ITEM NO. 74 FY 08 FY 09 FY 10 FY 11 Total MODIFICATION TITLE: Automated Digital Network System (ADNS) COST CODE PQ069/PQ777 MODELS OF SYSTEMS AFFECTED: Automated Digital Network System (ADNS) Afloat. DESCRIPTION/JUSTIFICATION: Automated Digital Network System (ADNS) implements IP (internet protocol) technology, and JDIICS-D compliant Integrated Network Management tools. FY 06 FY 05 ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | . 21 | <u>r</u> | | 05 | | 06 | | 1 07 | | 08 | | 09 | FY | | FY | | | <u>.</u> | 100 | | in . | |--|----------|------------------|---------|----------------|------------|----------------|----------|--------------------|----------------|----------------|--------|----------------|--------------------|----------------|----------------------|-----------------|---------|----------|----------------------|------------------------------------|-------| | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Installation Kits Nonrecurring
Equipment
Equipment Nonrecurring
Engineering Change Orders
Data | 295 | 77.448 | 61 | 26.303 | 42 | 12.442 | 21 | 5.855 | 43 | 16.346 | 39 | 16.035 | 23 | 12.780 | 39 | 18.048 | Cont. | Cont. | 0
0
0 | 185.257
0.000
0.000
0.000 | | | Training Equipment Production Support Other (DSA) | | 12.968
7.423 | | 1.543
3.977 | | 0.766
0.020 | | 0.357
1.219 | | 0.961
2.202 | | 0.950
2.244 | | 0.739
1.953 | | 1.085
1.021 | | Cont. | 0
0
0 | 0.000
19.369
20.059 | | | Interm Contractor Support Installation of Hardware* PRIOR YR EQUIP | | 66.215
66.215 | 30
8 | 3.915
1.047 | 58 | 6.309 | 36 | 6.441 | 36 | 9.776 | 34 | 9.785 | 34 | 13.600 | 39 | 16.001 | Cont. | Cont. | 0
549
290 | 0.000
132.042
67.262 | | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP | 202 | 00.215 | 22 | 2.868 | 39
19 | 4.242
2.067 | 23
13 | 4.115
2.326 | 8
28 | 2.173
7.603 | 15 | 4.313 | | | | | | | 61
42
21
43 | 7.110
6.182
4.499
11.916 | | | FY 09 EQUIP
FY 10 EQUIP
FY11 EQUIP
FY TC EQUIP | | | | | | | | | | | 19 | 5.472 | 20
14 | 8.000
5.600 | 9
30 | 3.600
12.401 | Cont. | | 39
23
30
0 | 13.472
9.200
12.401
0.000 | | | TOTAL INSTALLATION COST | | 73.638 | | 7.892 | | 6.329 | | 7.660 | | 11.978 | | 12.029 | | 15.553 | | 17.022 | | Cont. | | 152.101 | | | TOTAL PROCUREMENT COST | | 164.054 | | 35.738 | | 19.537 | | 13.872 | | 29.285 | | 29.014 | | 29.072 | | 36.155 | | Cont. | | 356.727 | | | METHOD OF IMPLEMENTATION: AIT | CONTRAC | T DATES: | | ADMINIST | TRATIVE | Dec-03 | i: | 1 month
FY2005: | | Nov-04 | PRODUC | CTION LE | ADTIME:
FY2006: | ; | 3-4 months
Dec-05 | | FY2007: | | Jan-07 | | | | | DELIVERY | DATES: | | FY2004: | | Mar-04 | | FY2005: | | Apr-05 | | | FY2006: | | Apr-06 | | FY2007: | | Apr-07 | | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | 2
2 | 3 | 4 | - | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4 | | 1 | <u>FY (</u> |) <u>8</u>
3 | 4 | | INPUT | 312 | | | | | | | 19 | 20 | 9 | 10 | | 11 | 12 | 6 | 7 | | 8 | 9 | 9 | 10 | | OUTPUT | 312 | | | | | | | 19 | 20 | 9 | 10 | | 11 | 12 | 6 | 7 | | 8 | 9 | 9 | 10 | | INSTALLATION SCHEDULE: | | _ | 1 | 2 | FY 09
3 | 4 | | 1 | <u>FY</u>
2 | 10
3 | 4 | - | 1 | <u>FY</u>
2 | 1 <u>1</u>
3 | 4 | | TC | | | TOTAL | | INPUT | | | 7 | 8 | 9 | 10 | | 10 | 10 | 7 | 7 | | 9 | 10 | 10 | 10 | | Cont. | | | 549 | | OUTPUT | | | 7 | 8 | 9 | 10 | | 10 | 10 | 7 | 7 | | 9 | 10 | 10 | 10 | | Cont. | | | 549 | FY 07 1/Total Quantity listed on this P-3A represent systems procured and installed, including refresh equipment, and is not an Inventory Objective. Program Continues Beyond FYDP. P-1 SHOPPING LIST ITEM NO. 74 MODIFICATION TITLE: Automated Digital Network System (ADNS). 1/ COST CODE PQ0069/PQ776 MODELS OF SYSTEMS AFFECTED: Automated Digital Network System (ADNS) Ashore / Network Operations Center (NOC). DESCRIPTION/JUSTIFICATION: Automated Digital Network System (ADNS) implements IP (internet protocol) technology, and JDIICS-D compliant Integrated Network Management tools. It adds SCI ADNS Architecture, Integrated Network Management Architecture, and supports legacy system programs. FY02 and prior includes Fleet Network Operations Centers (NOCs) Ashore. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | | <u>P</u> | <u>Y</u> | <u>F</u> | Y 05 | F | <u>/ 06</u> | <u> </u> | Y 07 | F | / 08 | F | Y 09 | FY | <u>′ 10</u> | FY | <u>11</u> | TC | <u>:</u> | Total | | | |---|-------|----------|------------------|----------|----------------|----------------|----------------|----------|----------------|----------------|----------------|---------|----------------|----------|----------------|-----------------------|----------------|---------|----------|------------------------|----------------------------------|--------------| | | 1 | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | 36 | 25.928 | 9 | 4.717 | 9 | 2.168 | 9 | 1.964 | 2 | 16.280 | 2 | 3.775 | 2 | 0.728 | 2 | 4.013 | Cont. | Cont. | 71
0
0
0
0 | 59.6
0.0
0.0
0.0
0.0 | | | Production Support Other (Shore Pre-Installation Design) Interm Contractor Support | | | 0.426 | | 0.283 | | 0.130
0.075 | | 0.118
0.200 | | 0.977
0.400 | | 0.227
0.100 | | 0.044
0.100 | | 0.241
0.100 | | | 0 0 | 2.4
1.0
0.0 | | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP | | 36
36 |
10.163
10.163 | 9 | 1.060 | 9 | 2.000 | 9 | 3.200 | 2 | 2.007 | 2 | 6.748 | 2 | 0.802 | 2 | 0.611 | Cont. | Cont. | 71
36
9
9 | 26.6
10.2
1.1
2.0 | | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | | | | 9 | 3.200 | 2 | 2.007 | 2 | 6.748 | 2 | 0.802 | 2 | 0.611 | | | 9
2
2
2
2 | 3.2
2.0
6.7
0.8
0.6 | | | FY TC EQUIP TOTAL INSTALLATION COST | - | | 10.163 | | 1.060 | | 2.075 | | 3.400 | | 2.407 | | 6.848 | | 0.902 | | 0.711 | | Cont. | 71 | 0.0
27.6 | | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | F | | 36.517 | | 6.060 | | 4.373 | | 5.482 | | 19.664 | | 10.850 | | 1.674 | | 4.965 | | Cont. | /1 | 89.6 | | | METHOD OF IMPLEMENTATION: AIT | L | | 30.317 | | ADMINISTI | DATIVE I | | | 1 month | | | DBODIIC | TION LEAD | TIME: | | 3-4 months | 4.900 | | Cont. | | 09.0 | | | WETHOD OF IMPLEMENTATION. AT | | | | | ADMINION | VATIVE L | EADTINE. | | 1 IIIOIIII | | | FRODUC | TION LEAL | JIIIVIE. | | 3-4 1110111115 | | | | | | | | | CONTR | RACT DA | TES: | | FY2004: | | Nov-03 | | FY2005: | | Nov-04 | | | FY2006: | | Jan-06 | | FY2007: | | Jan-07 | | | | | DELIV | 'ERY DA | TES: | | FY2004: | | Apr-04 | | FY2005: | | Apr-05 | | | FY2006: | | May-06 | | FY2007: | | May-07 | | | | INSTALLATION SCHEDULE: | | PY | | | | | | | 1 | <u>FY</u> 2 | <u>06</u>
3 | 4 | | 1 | <u> </u> | <u>Y 07</u>
3 | 4 | | 1 | <u>FY 0</u> | 3 | 4 | | INPUT | _ | 45 | | | | | | | | | 9 | | | | | 9 | | - | | | 2 | | | OUTPUT | | 45 | | | | | | | | | | 9 | | | | | 9 | | | | | 2 | | INSTALLATION SCHEDULE: | | | - | 1 | <u>FY</u>
2 | <u>09</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>10</u>
3 | 4 | | 1 | <u>!</u>
2 | FY 11
3 | 4 | _ | TC | | | <u>TOTAL</u> | | INPUT | | | | | | 2 | | | | | 2 | | | | | 2 | | | Cont. | | | 71 | | OUTPUT | | | | | | | 2 | | | | | 2 | | | | | 2 | | Cont. | | | 71 | ## Notes/Comments ^{1/} Total Quantity listed on this P-3A represent systems procured and installed, including refresh equipment, and is not an Inventory Objective. Program Continues Beyond FYDP. ^{2/} Quantities represent number of sites. ^{3/} Site Consolidation in FY08 from 9 to 2. Significant FY08 Shore OPN-P&I costs are associated with the purchase and integration of a Completely Redesigned and Functionally upgraded Global Shore Architecture to support ADNS Increment III. FY 08 FY 09 FY 10 FY 11 TC Total MODIFICATION TITLE: Network Operations Center (NOC) Afloat shore sites. COST CODE PQ0069/PQ071/PQ777 MODELS OF SYSTEMS AFFECTED: Network Operations Center (NOC) Afloat shore sites. PY DESCRIPTION/JUSTIFICATION: The Fleet Network Operations Centers (NOCs) function as Internet Service Providers (ISP) for naval affoat operating forces worldwide. FY 05 The four regional NOCs are located at Wahiawa, Hawaii; Norfolk, Virginia; Naples, Italy; and Bahrain. FY 06 ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | . <u>Pr</u> | <u>r</u> . | FY | 05 | | r 06 | _ <u>F</u> | Y U/ | . <u>F</u> | 1 08 | <u> </u> | 1 09 | FY | 10 | FY | 11 | 1 | <u>C</u> | 100 | <u>u</u> . | | |--|-------------|------------|-----|---------|---------|---------|------------|----------|------------|----------|----------|-----------|---------|-------|---------|-------|-------|----------|-----|----------------|-------| | | Qty | \$ | | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 8 | 3.895 | 4 | 0.040 | 4 | 0.178 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0.0 | 0.0 | 16 | 4.113 | | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 0.148 | | 0.003 | | 0.010 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.0 | 0 | 0.161 | | | Other (Shore Pre-Installation Design) | Interm Contractor Support | | 4 445 | | 0.040 | | 0.004 | | 0.000 | | 0.000 | | 0.000 | • | 0.000 | • | 0.000 | 0 | 0 | 40 | 4.540 | | | Installation of Hardware* PRIOR YR EQUIP | 8 | 1.445 | 4 | 0.013 | 4 | 0.061 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | Cont. | Cont. | 16 | 1.519 | | | FY 05 EQUIP | 8 | 1.445 | 4 | 0.013 | | | | | | | | | | | | | | | 8 | 1.445
0.013 | | | FY 06 EQUIP | | | 4 | 0.013 | 4 | 0.061 | | | | | | | | | | | | | 4 | 0.013 | | | FY 07 EQUIP | | | | | 4 | 0.061 | | | | | | | | | | | | | 0 | 0.000 | | | FY 08 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | FY 09 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | FY 10 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | FY 11 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | FY TC EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.000 | | | TOTAL INSTALLATION COST | | 1.445 | | 0.013 | | 0.061 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | 16 | 1.519 | | | TOTAL PROCUREMENT COST | | 5.488 | | 0.056 | | 0.249 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | | 5.793 | | | METHOD OF IMPLEMENTATION: AIT | | | | | TRATIVE | LEADTIM | IE: | 3 months | l | | PRODUC | CTION LEA | ADTIME: | | 3-4 mon | CONTRAC | CT DATE: | S: | FY2004: | | Oct-03 | | FY2005: | | Jan-05 | | | FY2006: | | Jan-06 | 6 | DELIVERY | Y DATES | : | FY2004: | | Jan-04 | | FY2005: | | Apr-05 | | | FY2006: | | Apr-06 | 6 | | | | | | | | | | | | | | | | | • | | | | | · | | | | | | | | | | | | | | | | | F | Y 06 | | | | FY | 07 | | | | FY | 08 | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | INPUT | 12 | | | | | | | | | 3 | 1 | OUTPUT | 12 | | | | | | | | | | 3 | | 1 | EV | 09 | | | | - | Y 10 | | | | FY | 11 | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | | | TOTAL | | INGTALLATION GOTTEBOLE. | | - | | | | | - | <u>'</u> | | <u> </u> | | - | | | | - | | | | | TOTAL | | INPUT | | | | | | | | | | | | | | | | | | Cont. | | | 16 | Oon. | | | 10 | | OUTPUT | | | | | | | | | | | | | | | | | | Cont. | | | 16 | FY 07 #### Notes/Comments P-1 SHOPPING LIST ITEM NO. 74 14 of 23 ^{1/} Quantities reflect upgrades at each of the four sites to maintain connectivity and compatability with respect to the current ISNS afloat networks ^{2/} NOCs were previously rolled-up within the ADNS Ashore program within PQ069 ^{3/} Beginning in FY07, the Fleet NOC program will be consolidated into the Tactical Switching program (PQ070). MODIFICATION TITLE: Tactical Switching COST CODE PQ070/PQ777 MODELS OF SYSTEMS AFFECTED: Tactical Switching Ashore DESCRIPTION/JUSTIFICATION: Tactical Switching Ashore has been structured to support the migration of the shore sites and their terrestrial interconnections into a coherent, scalable, network-centric capability. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | |--|-----| | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | | | Equipment - Phase One | | | Equipment - Phase Two | | | Equipment Nonrecurring | | | Engineering Change Orders | | | Data | | | Training Equipment | | | Production Support | | | Other (Shore Pre-Installation Design) /4 | | | Interm Contractor Support
Installation of Hardware* | | | PRIOR YR EQUIP | | | FY 05 EQUIP | | | FY 06 EQUIP | | | FY 07 EQUIP | | | FY 08 EQUIP | | | FY 09 EQUIP | | | FY 10 EQUIP | | | FY11 EQUIP | | | FY TC EQUIP | | | TOTAL INSTALLATION COST | | | TOTAL PROCUREMENT COST | | | METHOD OF IMPLEMENTATION: | AIT | | | Qty | <u>⊃Y</u>
\$ I | Qty | <u>Y 05</u>
\$ | <u>FY</u>
Qty | <u>′ 06</u>
\$ | <u>F\</u>
Qty | <u>/ 07</u>
\$ | <u>F\</u>
Qty | <u>′ 08</u>
\$ | Qty | Y 09
\$ | <u>FY</u>
Qty | <u>10</u>
\$ | FY 1
Qty | <u>1</u>
\$ | Qty | <u>2</u>
\$ | <u>Tota</u>
Qty | !
\$ I | | |-----------|---------|--------------------------|-----|-------------------|------------------|-------------------|------------------|-------------------|------------------|-------------------|--------|----------------|------------------|-----------------|----------------|----------------|---------|----------------|--------------------|----------------------------------|--------------| | | 0 | 0.000
0.000 | 0 | 0.000
0.000 | 5 | 18.272
0.000 | 5 | 10.504
13.717 | 5 | 25.407 | 5 | 25.454 | 5 | 20.565 | 5 | 17.568 | Cont. | Cont. | | 28.776 (
02.711 (| | | | 0 | | U | | U | | 5 | | 5 | | 5 | | 5 | | 5 | | Cont. | | | 0.000
0.000
0.000
0.000 | (Note 1) | | esign) /4 | | 0.000 | | 0.000 | | 1.850
0.000 | | 1.810
1.017 | | 1.725
1.006 | | 1.715
0.794 | | 1.398
0.709 | | 1.416
0.750 | | Cont. | 0
0 | 9.914
4.276 | | | | | | | | _ | | - | | - | | _ | | _ | | - | | 0 | | | 0.000 | (NI=4= 4) | | | 0 | 0.000
0.000 | 0 | 0.000 | 5 | 3.500 | 5 | 5.182 | 5 | 6.770 | 5 | 6.603 | 5 | 5.143 | 5 | 4.516 | Cont. | Cont. | 0 | 31.714
0.000 | (Note 1) | | | | | 0 | 0.000 | 5 | 3.500 | | | | | | | | | | | | | 0
5 | 0.000
3.500 | | | | | | | | | | 5 |
5.182 | 5 | 6.770 | | | | | | | | | 5
5 | 5.182
6.770 | | | | | | | | | | | | | | 5 | 6.603 | 5 | 5.143 | | | | | 5
5 | 6.603
5.143 | | | | | | | | | | | | | | | | | | 5 | 4.516 | Cont. | Cont. | 5
0 | 4.516
0.000 | | | | | 0.000 | | 0.000 | | 3.500 | | 6.199 | | 7.776 | | 7.397 | | 5.852 | | 5.266 | Cont. | Cont. | | 35.990 | | | ST. | | 0.000 | | 0.000 | | 23.622 | | 32.230 | | 34.908 | | 34.566 | | 27.815 | | 24.250 | | Cont. | | 77.391 | | | N: AIT | | | | ADMINIST | RATIVE L | EADTIME | : | 3-6 mont | าร | | PRODUC | CTION LEA | DTIME: | 1 | I-6 months | | | | | | | | | CONTRA | CT DATES: | | FY2004: | | | | | FY2005: | | | | FY2006: | | Dec-05 | | FY2007: | | Mar-07 | | | | | DELIVER | Y DATES: | | FY2004: | | | | | FY2005: | | | | FY2006: | | Mar-06 | | FY2007: | | Jun-07 | | | | | PY | | | | | | | 1 | <u>F\</u>
2 | <u>′ 06</u>
3 | 4 | | 1 | <u>FY</u> | <u>07</u>
3 | 4 | | 1 | <u>FY 0</u> | <u>8</u>
3 | 4 | | | 0 | | | | | | | | | 5 | | - | | | 5 | | | | | 5 | | | | | | | | | | | | | 3 | _ | | | | 3 | _ | | | | 3 | _ | | | 0 | | | | | | | | | | 5 | | | | | 5 | | | | | 5 | | | | . - | 1 | 2 | FY 09
3 | 4 | | 1 | <u>F\</u>
2 | <u>′ 10</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>11</u>
3 | 4 | | TC | | | <u>TOTAL</u> | | | | | | | 5 | | | | | 5 | | | | | 5 | | | Cont. | | | Cont. | | | | | | | | 5 | | | | | 5 | | | | | 5 | | Cont. | | | Cont. | #### Notes/Comments INSTALLATION SCHEDULE: INSTALLATION SCHEDULE: INPUT OUTPUT INPUT Naval Computer and Telecommunications Area Master Station Atlantic (NCTAMS LANT), Naval Computer & Telecommunications Area Master Station Central Europe(NCTAMS EURCENT), Naval Computer & Telecommunications Station Bahrain (NCTS Bahrain), and Naval Computer & Telecommunications Station San Diego (NCTS San Diego) with a total of 40+ shore communication activities spanning the 5 sites. When Phase 2 upgrades are implemented, the major shore sites will consolidate into Global Network Operations and Security Centers by FY11. 74 ^{1/} Phase One quantities represent 5 major shore sites (Naval Computer and Telecommunications Area Master Station Pacific (NCTAMS PAC), ^{2/} Total Quantity listed on this P-3A represent site upgrades, including refresh equipment, and is not an Inventory Objective. ^{3/} Unit Costs are based on an average cost per facility ^{4/} FY07: Budget fund pre-installation design in support of Following year installs ^{5/} Beginning in FY07, the Fleet NOC program (PQ069) consolidates into the Tactical Switching program. MODIFICATION TITLE: Tactical Switching 1/ COST CODE PQ070/PQ776 MODELS OF SYSTEMS AFFECTED: Automated Digital Multiplexer System (ADMS) - Ashore DESCRIPTION/JUSTIFICATION: Automated Network management capability which is fully compatible with switching technologies and in compliance with national and international standards. Quantities reflect the units at various sites within the following areas of coverage: Med, Lant, Eastpac, and Westpac. Costs vary by site size, requirements and configuration. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ III Millions) | | PY | F | Y 05 | F\ | Y 06 | F | Y 07 | ΕV | 08 | ΕV | 7 09 | FY | 10 | FY | ′ 11 | 1 | rc | То | tal | | |---|------------|----------------|--------|----------------|------------------|----------|-----|---------|----------------|------------------|-------|----------|---------|----------------|------------------|---------------|---------|-------|-----------------------|--|----------| | | Qty | <u></u> | Qty | \$ | Qty | <u> </u> | Qty | \$ | Qty | \$ | Qty | \$ | Qty | <u></u>
\$ | Qty | <u></u>
\$ | Qty | \$ | Qty | \$ | | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | | | | • | | • | | | | • | , | | | | | · | | | | · | | | Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 103 | 18.109 | 5 | 10.229 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | Cont. | Cont. | 108
0
0 | 28.338
0.000
0.000
0.000 | | | Training Equipment Production Support Other (Shore Pre-Installation Design) Interm Contractor Support | | 0.571 | | 0.767 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | 0
0
0 | 0.000
1.338
0.000
0.000 | | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP | 102
102 | 8.894
8.894 | 5
5 | 3.338
3.338 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | Cont. | Cont. | 107
102
5 | 12.232
8.894
3.338 | | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0
0
0
0
0 | 0.000
0.000
0.000
0.000
0.000
0.000 | | | TOTAL INSTALLATION COST | | 8.894 | | 3.338 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | 107 | 12.232 | | | TOTAL PROCUREMENT COST | | 27.574 | | 14.334 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | | 41.908 | <u> </u> | | METHOD OF IMPLEMENTATION: AIT | | | | ADMINIS | STRATIVE | LEADTIM | E: | 1 month | | | PRODU | CTION LE | ADTIME: | | 3 months | | | | | | | | | CONTR | RACT DATE | ES: | FY2004: | | Dec-03 | | FY2005: | | Dec-04 | | | FY2006: | | | | FY2007: | | | | | | | DELIVE | RY DATES | 3: | FY2004: | | Mar-04 | | FY2005: | | Mar-05 | | | FY2006: | | | | FY2007: | | | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | <u>F)</u>
2 | <u>' 06</u>
3 | 4 | = | 1 | <u>FY</u>
2 | <u>' 07</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | 3 | 4 | | INPUT | 107 | OUTPUT | 107 | INSTALLATION SCHEDULE: | | | 1 | <u>F</u> ` | <u>Y 09</u>
3 | 4 | | 1 | <u>F)</u>
2 | <u>′ 10</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>′ 11</u>
3 | 4 | | TC | | | тот | | | | | | | | | - | | | - | - | _ | - | | - | | _ | | | | | | INPUT | | | | | | | | | | | | | | | | | | Cont. | | | 10 | | OUTPUT | | | | | | | | | | | | | | | | | | Cont. | | | 10 | Notes/Comments 3/ One procurement in FY02 is a training unit; thus it does not require installation dollars. P-1 SHOPPING LIST ITEM NO. 74 16 of 23 ^{1/} There are 5 major nodes (Hawaii, San Diego, Norfolk, Naples, and Bahrain) which are continually revisited to satisfy new fleet requirements. XQQQJ SURYQ-HOXISRURG DEVERDOZ LIFIKIQU \$ VKRUH MODIFICATION TITLE: Tactical Switching 1/ PQ070/PQ777 COST CODE MODELS OF SYSTEMS AFFECTED: Automated Network Control Center (ANCC) DESCRIPTION/JUSTIFICATION: Modifications to operational ADNS/ANCC/ATCs to maintain current technology, modernization of manual patch and test facilities. Quantities reflect the following five communication nodes: Mediterranean (Med), Atlantic (Lant), Eastern Pacific (Eastpac), Western Pacific (Westpac) and Central Europe (Eurcent). Costs vary by site requirements and configuration. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | D) (| - | V 05 | _ | | _ | V 07 | _ | | _ | | _ | | _ | | _ | | | | | |--|----------|-----------------|--------|----------------|---------|-------------------|-----|-------------------|----------|-------------------|-------|-------------------|---------|-------------------|------------------|-------------------|---------|----------------|--------------------|-------------------------|----------| | | Qty | <u>PY</u>
\$ | Qtv | Y 05
\$ | Qtv | <u>/ 06</u>
\$ | Qtv | <u>Y 07</u>
\$ | Qtv | <u>/ 08</u>
\$ | Qtv | <u>Y 09</u>
\$ | Qty | <u>′ 10</u>
\$ | Qty | <u>Y 11</u>
\$ | I Qtv | <u>C</u>
\$ | <u>Tota</u>
Qtv | <u>ll</u>
\$ | ı | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Qty | | Qty | \$ | Qty | | Qty | \$ | Qty | , | Qty | \$ | Qiy | Đ. | Qty | | Qty | | Qty | <u> </u> | | | Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 21 | 25.423 | 5 | 1.718 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | Cont. | Cont. | 26
0
0 | 0.000
0.000
0.000 | | | Training Equipment
Production Support
Other (Shore Pre-Installation Design)
Interm Contractor Support | | 1.723 | | 0.669 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont.
Cont. | 0
0
0 | 0.000 | | | Installation of Hardware*
PRIOR YR EQUIP
FY 05 EQUIP
FY 06 EQUIP | 21
21 | 5.517
5.517 | 5
5 | 0.867
0.867 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | Cont. | Cont. | 26
21
5
0 | 0.000 | | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 17 EQUIP FY TC EQUIP | | | | | | | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | | | 0
0
0
0 | 0.000 | | | TOTAL INSTALLATION COST | | 5.517 | | 0.867 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | 26 | 6.384 | | | TOTAL PROCUREMENT COST | | 32.663 | | 3.254 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Cont. | | 35.917 | | | METHOD OF IMPLEMENTATION: AIT | | | | ADMINIS | TRATIVE | LEADTIN | IE: | 1 month | | | PRODU | CTION LE | ADTIME: | | 3-4 mont | hs | | | | | _ | | | | ACT DATE | | FY2004: | | Feb-04 | | FY2005: | | Feb-05 | | | FY2006: | | | | FY2007: | | | | | | | DELIVE | RY DATES | i: | FY2004: | | Jun-04 | | FY2005: | | Jun-05 | | | FY2006: | | | | FY2007: | | | | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | 2
2 | <u>/ 06</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>' 07</u>
3 | 4 | _ | 1 | <u>FY 0</u>
2 | <u>)8</u>
3 | 4 | | INPUT |
26 | OUTPUT | 21 | | | | | | | 5 | | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY</u>
2 | 3 | 4 | | 1 | <u>F</u> | <u>/ 10</u>
3 | 4 | _ | 1 | <u>FY</u>
2 | <u>′ 11</u>
3 | 4 | _ | TC | | | TOTAL 2/ | | INPUT | | | | | | | | | | | | | | | | | | Cont. | | | 26 | | OUTPUT | | | | | | | | | | | | | | | | | | Con.t | | | 26 | ## Notes/Comments P-1 SHOPPING LIST ITEM NO. 74 ^{1/} Quantity is representative of the number of communication nodes visited, not the total number of visits to each site. Unit cost varies depending on site and amount of work done at each site. ^{2/} There is no defined ANCC Inventory Objective. The ANCC Strategy is a continual expansion of switching capabilities at 5 major communication nodes to meet the afloat termination requirements. XQQLQJ SURYLQHGARLQFOXQHVXSSRURIO DFWFD60Z LARKLQJ \$VKRUH MODIFICATION TITLE: ISNS COST CODE PQ007/PQ777 MODELS OF SYSTEMS AFFECTED: Integrated Shipboard Network System (ISNS) DESCRIPTION/JUSTIFICATION: Provides modern, centrally managed, network systems to replace aging LAN systems for Battle Group (BG) and non-BG ships and embarking Marine Corps units. Application subsystems include/financial/inventory management, organizational and surface maintenance management, and administrative information systems support. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | | <u>PY</u> | <u>F</u>) | <u>/ 05</u> | F) | Y 06 | F' | <u>Y 07</u> | F' | Y 08 | . <u>E</u> | Y 09 | <u>F</u> | Y 10 | <u>FY</u> | <u>′ 11</u> | <u>T</u> | C | To | tal | | |--|------------|--------------------|---------------|---------------------------|---------------|---------------------------|-----|------------------|---------|-----------------|------------|-----------------------|----------|-----------------|-----------|-----------------|----------|-------|----------------------------|--|-------| | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 346 | 240.827 | 34 | 23.195 | 22 | 39.098 | 13 | 49.371 | 48 | 78.117 | 35 | 73.856 | 36 | 88.912 | 60 | 108.350 | Cont. | Cont. | 594 | 701.726 | | | Training Equipment Production Support Other (DSA) Interm Contractor Support | | 12.994
30.104 | | 1.322
2.905 | | 2.024
2.182 | | 2.554
4.716 | | 3.953
7.182 | | 3.917
5.894 | | 4.481
3.776 | | 5.957
2.626 | | Cont. | 0 | 37.202
59.385 | | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP | 320
320 | 225.312
225.312 | 27
8
19 | 19.969
5.917
14.052 | 42
33
9 | 34.374
27.008
7.366 | 22 | 21.457
12.679 | 43 | 70.679 | 41 | 105.987 | 34 | 82.256 | 65 | 57.942 | | Cont. | 594
328
52
22 | 617.976
231.229
41.060
20.045 | | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | | | 9 | 8.778 | 4
39 | 6.575
64.104 | 9
32 | 23.265
82.722 | 3
31 | 7.258
74.998 | 5
60 | 4.457
53.485 | | | 13
48
35
36
60 | 15.353
87.369
89.980
79.455
53.485 | | | FY TC EQUIP | | 255.416 | | 22.874 | | 36.556 | | 26.173 | | 77.861 | | 111.881 | | 86.032 | | 60.568 | Cont. | Cont. | 0
594 | 0.000
677.361 | | | TOTAL INSTALLATION COST | | | | | | | | | | | | | | | | | | Cont. | | | | | TOTAL PROCUREMENT COST | | 509.237 | l | 47.391 | TD 4 TU /F | 77.678 | _ | 78.098 | | 159.931 | DDODII | 189.654
CTION LEAD | T11.45 | 179.425 | | 174.875 | | Cont. | | 1416.289 | | | METHOD OF IMPLEMENTATION: AIT | | | | ADMINIS | IKATIVE | LEADTIM | E: | 2 months | | | PRODUC | JION LEAL | TIME: | | 2 months | | | | | | | | | CONTRA | ACT DATES | S: | FY2004: | | Nov-03 | | FY2005: | | Nov-04 | | | FY2006: | | Nov-05 | | FY2007: | | Nov-06 | | | | | DELIVE | RY DATES: | | FY2004: | | Jan-04 | | FY2005: | | Jan-05 | | | FY2006: | | Jan-06 | | FY2007: | | Jan-07 | | | | | | | | | | | | | | <u>/ 06</u> | | | | FY | | | | | FY | | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | 11 | 2 | 3 | 4 | | INPUT | 347 | | | | | | | 12 | 12 | 10 | 8 | | 7 | 6 | 6 | 3 | | 4 | 14 | 14 | 11 | | OUTPUT | 347 | | | | | | | 8 | 12 | 12 | 10 | | 3 | 6 | 6 | 7 | | 4 | 14 | 14 | 11 | | | | | | FY | 09 | | | | | <u>/ 10</u> | | | | <u>FY</u> | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | TC | • | | TOTAL | | INPUT | | | 11 | 11 | 10 | 9 | | 11 | 11 | 9 | 3 | | 15 | 20 | 20 | 10 | | Cont. | | | 594 | | OUTPUT | | | 9 | 10 | 11 | 11 | | 3 | 11 | 11 | 9 | | 4 | 20 | 20 | 21 | | Cont. | | | 594 | #### Notes/Comments P-3A Exhibit February 2006 ^{1/} Total Quantity listed on this FY06 P-3A represent systems procured and installed, including refresh equipment, and is not an Inventory Objective. ^{2/} Carryover Quantity in FY05 is inclusive of 18 Windows NT EOL systems procured with prior year funding. MODIFICATION TITLE: CENTRIXS-M COST CODE PQ007/PQ777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Combined Enterprise Regional Information Exchange System - Maritime (CENTRIXS-M): Program provides Navy ships with a reliable, high-speed Local Area Network (LAN) that will provide access to the coalition Wide Area Network (WAN). The CENTRIXS-M program maximizes the use of both COTS software and hardware resulting in dependence on commercial support. Engineering and technical support is provided so that existing systems will be upgraded/modified to keep pace with the commercial community. February 2006 ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) | | PY | F' | Y 05 | F | ′ 06 | F | Y 07 | F | 7 08 | F | Y 09 | F` | <u>Y 10</u> | FY | 11 | Т | <u>.c</u> | Total | | | |--|---------|-----------|-----|---------|----------|----------------|-----|----------|-----------|-------------|--------|-----------|---------|-------------|-------------|-------|---------|-----------|---------------|--------------------------|-------| | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Equipment Equipment Equipment Nonrecurring Engineering Change Orders Data | 0 | 0.0 | 0 | 0.000 | 59 | 1.728 | 10 | 6.232 | 13 | 7.663 | 9 | 6.692 | 12 | 6.230 | 6 | 4.257 | Cont. | Cont. | 109
0
0 | 32.802
0.000
0.000 | | | Training Equipment Production Support | | 0.000 | | 0.000 | | 0.625 | | 1.033 | | 1.074 | | 1.075 | | 1.093 | | 0.662 | | Cont. | 0 | 5.562 | | | Other (DSA) | | 0.000 | | 0.000 | | 0.759 | | 0.790 | | 0.937 | | 0.725 | | 0.825 | | 0.460 | | Cont. | 0 | 4.496 | | | Interm Contractor Support | Installation of Hardware* | 0 | 0.000 | 0 | 0.000 | 139 | 3.403 | 10 | 3.429 | 13 | 4.068 | 9 | 3.147 | 12 | 3.582 | 6 | 1.996 | Cont. | Cont. | 189 | 19.625 | | | PRIOR YR EQUIP
FY 05 EQUIP | 0 | 0.000 | | | | 0.470 | | | | | | | | | | | | | 0 | 0.000 | | | FY 05 EQUIP
FY 06 EQUIP | | | 0 | 0.000 | 80
59 | 2.173
1.230 | | | | | | | | | | | | | 80
59 | 2.173
1.230 | | | FY 07 EQUIP | | | | | | | 10 | 3.429 | | | | | | | | | | | 10 | 3.429 | | | FY 08 EQUIP | | | | | | | | | 13 | 4.068 | | | | | | | | | 13 | 4.068 | | | FY 09 EQUIP | | | | | | | | | | | 9 | 3.147 | | | | | | | 9 | 3.147 | | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | 12 | 3.582 | 6 | 1.996 | | | 12
6 | 3.582
1.996 | | | FY TC EQUIP | | | | | | | | | | | | | | | 0 | 1.990 | Cont. | Cont. | 0 | 0.000 | | | TOTAL INSTALLATION COST | | 0.000 | | 0.000 | | 4.162 | | 4.219 | | 5.005 | | 3.872 | | 4.407 | | 2.456 | OOH. | Cont. | 189 | 24.121 | | | TOTAL PROCUREMENT COST | | 0.000 | | 0.000 | | 6.515 | | 11.484 | | 13.742 | | 11.639 | | 11.730 | | 7.375 | | Cont. | | 62.485 | | | METHOD OF IMPLEMENTATION: AIT | | | | ADMINIS | STRATIVE | LEADTIME | E: | 2 months | | | PRODUC | TION LEAD | TIME: | | 3 months | | | | | | | | | CONTRA | ACT DATES | : | | | | | FY2005: | | | | | FY2006: | | Feb-06 | | FY2007: | | Mar-07 | | | | | DELIVER | RY DATES: | | | | | | FY2005: | | | | | FY2006: | | May-06 | | FY2007: | | Jun-07 | | | | | | | | | | | | | <u>FY</u> | <u>′ 06</u> | | | | <u>FY</u> | 07 | | | | FY 0 | 8 | | | INSTALLATION SCHEDULE: | PY | - | | | | | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | = | 1 | 2 | 3 | 4 | | INPUT | 0 | | | | | | | 21 | 33 | 38 | 47 | | 0 | 0 | 5 | 5 | | 4 | 3 | 3 | 3 | | OUTPUT | 0 | | | | | | | 21 | 33 | 38 | 47 | | 0 | 0 | 5 | 5 | | 4 | 3 | 3 | 3 | | | | | | F | Y 09 | | | | FY | <u>′ 10</u> | | | | FY | <u>' 11</u> | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | <u>-</u> | 1 | 2 | 3 | 4 | - | TC | | | TOTAL | | INPUT | | | 2 | 3 | 2 | 2 | | 3 | 3 | 3 | 3 | | 1 | 1 | 2 | 2 | | Cont. | | | 189 | | OUTPUT | | | 2 | 3 | 2 | 2 | | 3 | 3 | 3 | 3 | | 1 | 1 | 2 | 2 | | Cont. | | | 189 | #### Notes/Comments FY06: Reflects Windows NT EOL Upgrade; lead time 6-8 weeks. 80 additional systems procured under Congressional action Q70 in FY05 to be installed in FY06. FY07-Out: Reflects CENTRIXS BLK II and CENTRIXS Inc I which will obtain a Milestone C decision 2nd Qtr FY 07. P-1 SHOPPING LIST ITEM NO. 74 SubLAN MODIFICATION TITLE: PQ007/PQ777 COST CODE MODELS OF SYSTEMS AFFECTED: Submarine Local Area Network DESCRIPTION/JUSTIFICATION: Provides modern, centrally managed, network systems to replace aging LAN systems. Application subsystems include financial/inventory management, organizational and surface maintenance management, and administrative
information systems support. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | . <u>P</u> | <u> Y</u> | F | <u>/ 05</u> | F) | <u>′ 06</u> | <u>F</u> | Y 07 | F | ′ 08 | F. | Y 09 | FY | 10 | FY. | <u>′ 11</u> | _ <u>T</u> | <u>C</u> | To | tal | | |--------------------------------|------------|-----------|-----|-------------|---------|-------------|----------|----------|----------------|-----------------|--------|------------|---------|----------------|----------|-------------|------------|----------|----------------|----------------|-------| | | Qty | \$ | | RDT&E
PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment (Note 1) | 88 | 39.9 | 13 | 15.419 | 20 | 20.455 | 3 | 8.676 | 11 | 13.203 | 22 | 17.326 | 16 | 16.742 | 11 | 17.268 | Cont. | Cont. | 184 | 148.997 | | | Equipment Nonrecurring | Engineering Change Orders | Data | Training Equipment | Production Support | | 1.310 | | 0.812 | | 1.077 | | 0.457 | | 0.695 | | 0.912 | | 0.881 | | 0.909 | | Cont. | | 7.053 | | | Other (DSA) | | 0.234 | | 0.095 | | 0.360 | | 0.320 | | 0.182 | | 0.684 | | 0.813 | | 0.630 | | Cont. | | 3.318 | | | Interm Contractor Support | Installation of Hardware* | 82 | 32.772 | 5 | 4.845 | 18 | 16.833 | 16 | 15.357 | 8 | 8.231 | 20 | 15.893 | 19 | 17.348 | 14 | 17.104 | Cont. | Cont. | 182 | 128.383 | | | PRIOR YR EQUIP (Note 2) | 82 | 32.772 | 5 | 4.845 | 1 | 0.936 | | | | | | | | | | | | | 88 | 38.553 | | | FY 05 EQUIP | | | | | 13 | 12.156 | | | | | | | | | | | | | 13 | 12.156 | | | FY 06 EQUIP | | | | | 4 | 3.741 | 16 | 15.357 | | | | | | | | | | | 20 | 19.098 | | | FY 07 EQUIP | | | | | | | | | 3 | 3.086 | | | | | | | | | 3 | 3.086 | | | FY 08 EQUIP | | | | | | | | | 5 | 5.145 | 6 | 4.770 | | | | | | | 11 | 9.915 | | | FY 09 EQUIP | | | | | | | | | | | 14 | 11.123 | 8 | 7.305 | | | | | 22 | 18.428 | | | FY 10 EQUIP | | | | | | | | | | | | | 11 | 10.043 | 5 | 6.110 | | | 16 | 16.153 | | | FY 11 EQUIP | | | | | | | | | | | | | | | 9 | 10.994 | | | 9 | 10.994 | | | FY TC EQUIP | | | | | | | | | | | | | | | | | Cont. | Cont. | 0 | 0.000 | | | TOTAL INSTALLATION COST | | 33.006 | | 4.940 | | 17.193 | | 15.677 | | 8.413 | | 16.577 | | 18.161 | | 17.734 | | Cont. | 182 | 131.701 | | | TOTAL PROCUREMENT COST | | 74.224 | | 21.171 | | 38.725 | | 24.810 | | 22.311 | | 34.815 | | 35.784 | | 35.911 | | Cont. | | 287.751 | | | METHOD OF IMPLEMENTATION: AIT | | | | ADMINIS | TRATIVE | LEADTIN | IE: | 3 months | | | PRODUC | CTION LEAD | OTIME: | | 3 months | 3 | | | | | | | | CONTRA | CT DATES | : | FY2004: | | Dec-03 | | FY2005: | | Dec-04 | | | FY2006: | | Dec-05 | | FY2007: | | Dec-06 | | | | | DELIVER | Y DATES: | | FY2004: | | Mar-04 | | FY2005: | | Mar-05 | | | FY2006: | | Mar-06 | | FY2007: | | Mar-07 | | | | NATALLATION CONTROLLS | D) (| | | | | | | | <u>FY</u>
2 | <u>'06</u>
3 | | | | <u>FY</u>
2 | | | | | <u>FY</u>
2 | <u>08</u>
3 | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | | 3 | 4 | • | 1 | | 3 | 4 | | 1 | | 3 | 4 | | INPUT | 87 | | | | | | | 1 | 2 | 3 | 12 | | 0 | 3 | 8 | 5 | | 0 | 0 | 2 | 6 | | OUTPUT | 87 | | | | | | | 1 | 2 | 3 | 12 | | 0 | 3 | 8 | 5 | | 0 | 0 | 2 | 6 | | | | | | FY | 09 | | | | F۷ | <u>′ 10</u> | | | | FY | 11 | | | | | | | | INSTALLATION SCHEDULE: | | • | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | • | 1 | 2 | 3 | 4 | | TC | | | TOTAL | | INPUT | | | 0 | 3 | 9 | 8 | | 3 | 5 | 6 | 5 | | 3 | 3 | 4 | 4 | | Cont. | | | 182 | | OUTPUT | | | 0 | 3 | 9 | 8 | | 3 | 5 | 6 | 5 | | 3 | 3 | 4 | 4 | | Cont. | | | 182 | P-3A Exhibit February 2006 20 of 23 ^{1/} Unit cost differs by class and includes variable GFI/ShipAlt production costs coupled with FMP requirements. ^{2/} Prior year install in FY06 due to availability shift. Joint Network Management System (JNMS) PQ021/PQ777 COST CODE Joint Network Management System (JNMS) MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: The Joint Network Management System (JNMS) is a COM, Commander, Joint Forces (CIF) joint communications planning and management system. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | -INANCIAL | PLAN: | (\$ in | millions) | | |-----------|-------|--------|-----------|--| | | | | | | Notes/Comments | | <u>PY</u> | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | <u>FY 11</u> | TC | <u>Total</u> | |--|-----------------|--------------------|--------------------------------|---------------|---------------------|---------------|---------|--------------------|-------------|---| | | Qty \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 11 5.753 | 2 0.522 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | Cont. Cont. | 13 6.275
0 0.000
0 0.000
0 0.000 | | Training Equipment Production Support Other (Shore Pre-Installation Design) Interm Contractor Support | | 0.515 | 0.062 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont. | 0 0.000
0 0.577
0 0.000
0 0.000 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP | 0 0.0
0 0.0 | 2 0.337
2 0.337 | 11 1.592
9 1.310
2 0.282 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | Cont. Cont. | 13 1.929
11 1.647
2 0.282
0 0.000 | | FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | 0 0.000 | 0 0.000 | 0 0.000 | 0 0.000 | 0 0,000 | | 0 0.000
0 0.000
0 0.000
0 0.000
0 0.000 | | FY TC EQUIP | | | | | | | | 0.000 | Cont. Cont. | 0 0.000 | | TOTAL INSTALLATION COST | 0.000 | 0.337 | 1.592 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont. | 13 1.929 | | TOTAL PROCUREMENT COST | 5.753 | 1.374 | 1.654 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont. | 8.781 | | METHOD OF IMPLEMENTATION: AIT | | ADMINI | STRATIVE LEADT | IME: 2 months | • | PRODUCTION LE | ADTIME: | 2 months | | | | | CONTRACT DATES | : FY2004 | : Dec-04 | FY2005: | Dec-05 | ; | FY2006: | | FY2007: | | | | DELIVERY DATES: | FY2004 | : Apr-05 | FY2005: | Apr-06 | 3 | FY2006: | | FY2007: | | | INSTALLATION SCHEDULE: | PY | | | 1 | <u>FY 06</u>
2 3 | 4 | 1 2 | <u>' 07</u>
3 4 | 1 | FY 08
2 3 4 | | INOTALEATION SCHEDOLE. | | | | | 2 3 | | | <u> </u> | | 2 3 4 | | INPUT | 2 | | | | 11 | | | | | | | OUTPUT | 2 | | | | | 11 | | | | | | INSTALLATION SCHEDULE: | | <u> </u> | <u>Y 09</u>
3 4 | 1 | <u>FY 10</u>
2 3 | 4 | 1 2 | <u>7 11</u>
3 4 | TC | TOTAL | | INPUT | | | | | | | | | Cont. | 13 | | OUTPUT | | | | | | | | | Cont. | 13 | DATE | | | | | | | | | |----------|---------------------------|-----------|------|------|-------|-------|----|-----|----|----|--------|------|------|-------|------|----------|---------|----------|--------|--|----------|------|------|------|-------|----------------|----------------|-------------|----|----------|----------|----------------|----------|---------------|---------------------|--------|-----------|-----|---------------| | | | | | | | | | | PR | OD | UCTI | ON | SCH | HED | UL | E | | | | | | | (DOD | EXH | IIBIT | P-21 | A) | | | | | | | | F | ebru | ary 2 | 006 | | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | P-1 I | ITEM | I NOI | MENCL | ATUI | RE | | | | • | | | | | | | | | | SUBH | IEAI | D NO |). | | | | | OP,N - B | A2 COMMUNICATIONS & ELECT | RONIC EQL | JIPN | 1ENT | | | | | | | | | | BLI: | 305 | 0 Sł | nip Con | nmuni | cation | n Auto | matic | on | | | | | | | | | | | 52PQ | į | | | | | | | | | | s | | ACCEP | BAL | | | | | FISCAL | YEAR | 1 | 05 | | | | | | | FISC | AL Y | EAR | 0 | 6 | | | | | | | - | FISCA | L YE | AR | (| 07 | | | | COST | ITEM/MANUFACTURER/ | | E | PROC | PRIOR | DUE | | CY0 | 4 | | | CAI | LEND | AR YE | EAR | | 05 | | | | | | CALE | NDAF | YEA | ιR | 0 | 06 | | | | | | ALE | NDA | R YE | AR | 0 | 07 | | CODE | PROCUREMENT YEAR | | R | QTY | то | AS OF | 0 | N | D | J | F M | Α | М | J | J | Α | |) N | | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | | | | | v | | 1-Oct | 1-Oct | С | 0 | E | Α | E A | | | U | U | | | 0 | | | | Α | | | | | | | | | | | | | | Α | | | U | | | | FY | | | | | Т | ٧ | С | N | B R | R | Υ | N | L | G | Р 1 | r v | С | N | В | R | R | Υ | N | L | G | Р | Т | ٧ | С | N | В | R | R | Υ | N | L | G | | PQ065 | Tactical Messaging | 05 | | 9 | | 9 | | Α | | | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 06 | | 24 | | 24 | | | | | | | | | | | | Α | | | | 4 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | | | | | | | 07 | | 10 | | 10 | Α | | | | 5 | 5 | 5 | 5 | 5 | 3 | PQ068 | SCI Networks Afloat | 05 | | 1 | | 1 | | Α | | | 1 | 一 | \exists | | \exists | | | | | | 06 | Ť | 1 | | 1 | 1 | | | | | | | | | | | А | | 1 | 1 | | | | | | | | | | | | | 一十 | 一十 | | 寸 | | \neg | | | | 07 | 1 | 49 | | 49 | 1 | 1 | | | | | | | | | | <u> </u> | | 1 | | | | | - | \dashv | 1 | | | Α | 7 | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | - 0, | + | .0 | | 10 | + | | H | | | 1 | 1 | H | | H | | + | - | † | H | | | - | | \dashv | _ | | | | \dashv | - | -+ | 十 | $\dot{-}$ | | 十 | - | 一十 | | P0068 | SCI Networks
Ashore | 05 | | 0 | | 0 | 1 | 1 | | | | 1 | 1 | | | | | | | 1 | | | | | | \neg | $\neg \dagger$ | T | | _ | | | | \dashv | \dashv | | - | | \dashv | | 1 0000 | COTTACTWORKS / ISHOTC | 06 | + | 1 | | 1 | 1 | | | | | - | | | | | | A | | 1 | | | | | | - | | t | | | | | | \dashv | -+ | | -+ | | -+ | | | | 07 | + | 1 | | 1 | 1 | | | | | - | | | | | | +^` | | <u> </u> | | | | | | - | | t | | Α | | 1 | | \dashv | -+ | | -+ | | -+ | | | | | | | | | | 1 | t | | | | Ť | | \dashv | | | _ | | _ | | P0060 | ADNS Afloat | 05 | | 61 | | 61 | + | Α | | | - | 11 | | | 11 | | 1 | 9 | | 20 | | | | | | | - | | | | | | | + | -+ | | + | | \dashv | | 1 0003 | ADING Alloat | 06 | + | 42 | | 42 | | | | | | +'' | | | | | -+' | 3 | Α | | | | 9 | | ٠, | 10 | | | 11 | | | 12 | | \dashv | -+ | | -+ | | -+ | | | | | + | 21 | | 21 | + | | | | - | +- | | | | | | - | А | | | | 9 | | | 10 | - | | 11 | - | _ | A | | \dashv | 6 | | - | 7 | | | | | 07 | - | 21 | | 21 | - | - | | | | _ | 1 | | | | | _ | | | | | | | | | | | | | | А | | + | ь | | + | 1 | \rightarrow | | DOOCO | ADNS Ashore | 0.5 | _ | | | | - | | | | | _ | 1 | | | | | _ | | | | | | | _ | | | | | | | <u></u> } | | \dashv | | | | | | | PQ069 | ADINS ASTIOTE | 05 | | 9 | | 9 | _ | Α | | | - | 9 | | | | | | _ | | | | | | _ | _ | | | | | | | | | \dashv | \rightarrow | | | | - | | | | 06 | | 9 | | 9 | - | ļ | | | | - | | | | | | | | Α | | | | 9 | | _ | | | | | | | | \rightarrow | | _ | | | _ | | | | 07 | _ | 9 | | 9 | | | | | | | | | | | | | | | | | | _ | _ | | | | | | | Α | | \rightarrow | | 9 | | | _ | | | | | | | | | - | ļ | | | | - | | | | | | | | | | | | | | _ | | | | | | | | \rightarrow | _ | | | | _ | | PQ069 | Fleet NOC | 05 | | 4 | | 4 | | | | Α | | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | | _ | | | | | _ | | | | 06 | | 4 | | 4 | | | | | | | | | | | | | | Α | | | 1 | 1 | 1 | 1 | | | | | | | | _ | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | <u> </u> | | | | | | | _ | | | | | | | _ | | | | | | | | | | 1_ | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | _ | | | | | | | | | | | | | | | ANCC/ATC | 05 | | 5 | | 0 | | | | | Α | | | 5 | $\perp \! \! \perp$ | | | | | | | Tactical Switching | 06 | | 5 | | 5 | | | | | | | | | | | | | Α | | | 5 | | | | | | | | | | | | | | | | | | | PQ070 | Tactical Switching | 07 | | 5 | | 5 | | | | | | | | | | | | T | | | | | T | | | | | T | | | | T | | Α | П | \Box | 5 | | | | | _ | \Box | \Box | | | | | | | | | 1 | \dashv | 一 | | \neg | | \neg | | | | | 1 | | | | | | | | | 1 | | | | | | | | 1 | | | | | | 1 | \neg | T | | | 7 | T t | \neg t | 一 | 一十 | | | | - | | | | | T | | | | + | | | | | + | 1 | | | | | + | | 1 | | | | | | \dashv | $-\dagger$ | | | | - | | _ | 十 | 十 | | - | | \dashv | | | | | + | | | | + | 1 | | | | + | 1 | | | | - | - | + | 1 | | | | - | - | + | \dashv | | - | \dashv | + | - | \dashv | \dashv | \dashv | - | + | - | \dashv | | | | | ╁ | | | | +- | 1 | | | | +- | + | | | | | - | | + | | | | | - | + | | | | + | + | | - | \dashv | \dashv | | + | | \dashv | | | | | + | | | | + | 1 | | | | +- | 1 | | | \vdash | | + | - | | \vdash | | | | - | | | | | | | | -+ | + | + | | + | | \rightarrow | | | ĺ | 1 | 1 | | | 1 | 1 | | 1 | | 1 | 1 | 1 | | | | 1 | | 1 | 1 | 1 1 | | | 1 | | - 1 | 1 | | | | | | | 1 | - 1 | | 1 | | | | | | | PRODUCTION RAT | E | | PROCUREMEN | NT LEADTIMES | | | | |--|-------------------|-----|----------------|-----|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | Procurements are made from COTS inventories. | | | | | | | | | | | | ISNS | Various | | | | | Various | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | Notes/Comments NAVMAT FORM 7110/4 (REVISED 11/77) P-1 SHOPPING LIST P-21A Exhibit ITEM NO. 74 ^{1/} Tactical Messaging - Quantity changes from PB06 attributed to changing ship avails. | | | | | | | | | | | | | | | ~ | | | _ | | | | | | | | | | | | | | | DA | ΓΕ | | | | | | | | |-----------|-----------------------------|----------|------|------|-------|-------|----------|--------|-----|-------|-------|----------|-------|----------|-----|--------------|----------|----------|-------|-------|---|------|----------------|------|------|---------|--------|----------|----------|----------|--------|----------|----------|----------|--------|--------|-------------|---------------|------------|------------| | | | | | | | | | | PR | ODU | CII | ON | 1 50 | CHI | EDU | JLE | = | | | | | | | (D | OD F | EXHIE | RIT P- | 21A) | | | | | | | | F | ebru | ary 2 | 2006 | | | APPROP | RIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | | IENC | | | | | | | | ,,,,,,, | | , | | | | | | SUB | | D NC |). | | | | | OP,N - BA | A2 COMMUNICATIONS & ELECTRO | ONIC EQU | JIPN | IENT | ACCEP | BAL | | | | | SCAL | VE | ^ D | B | | 3050 | Sh | ip Co | mmu | nicat | ion A | | ation
ISCAL | VEA | | 06 | | | | 1 | | | | 52PC | | EAD | | 07 | | | | COST | ITEM/MANUFACTURER/ | | E | PROC | PRIOR | DUE | | CY04 | 4 | | JUAL | | ALE | | | ٩R | 0 |)5 | | | 1 | | IJCAL | | | DAR Y | /EAR | | 06 | | | | | | | | R YE | | 0 | 7 | | CODE | PROCUREMENT YEAR | | R | QTY | то | AS OF | 0 | N | D | | | | | | | J | | | | | | | F N | | | | | Α | S | 0 | N | | J | F | M | Α | | | | A S | | | | FY | ٧ | | 1-Oct | 1-Oct | C
T | 0
V | E | | | | | | | | | | | | | | E A
B F | | Y | | | U
G | | | 0
V | | | | A
R | P
R | | | | U E
G P | | PQ007 | ISNS | 05 | | 34 | | 34 | | Ā | Ŭ | _ | _ | _ | _ | _ | | | 5 | • | • | • | * | ` | | | | - | - | Ť | † · | Ė | Ť | Ť | <u> </u> | | | | | | - | <u> </u> | | | | 06 | | 22 | | 22 | | | | | | | | İ | | Ť | | | | Α | - : | 2 : | 2 3 | 3 | 3 3 | 3 | 3 | 3 | | | | | | | | | | \neg | | | | | | 07 | | 13 | | 13 | Α | | 2 | 2 | 2 | 2 | 2 | 3 | \Box | \Box | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | PQ007 | CENTRIXS-M | 06 | | 59 | | 59 | | | | | | - | | | | _ | | | | _ | _ | _ / | A | | 3 | 9 20 |) | | | | | | | | _ | | | _ | _ | | | | | 07 | | 10 | | 10 | | | | | - | - | | - | | | - | | | _ | | - | | | | - | | | | | | | | | Α | | \dashv | 5 | 5 | | | PQ007 | SubLAN | 05 | | 13 | | 13 | | | Α | | 3 | 3 | | | | _ | | | | | 10 | - | | | | | | | | | | | | | | | \dashv | \dashv | - | | | | | 06 | | 20 | | 20 | | | | | | | | | | | | | | _ | A | | 2 | 0 | | | | | | | | | | | | | \neg | \neg | | | | | | 07 | | 3 | | 3 | Α | | | 3 | | | 1 | PQ021 | JNMS | 04 | | 11 | | 11 | | | Α | | | | 2 | | | | | | | | | | | 5 | _ | | | | | | | | | | | | | _ | | | | | | 05 | | 2 | | 2 | | | | | | _ | | | | | | | | | Α | _ | | 1 | 1 | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | _ | _ | _ | | | | | | | _ | _ | _ | | - | - | | | | <u> </u> | | <u> </u> | | | | | \dashv | \dashv | | _ | | | | | | | | | | | | | | + | | | | _ | | | | | | + | _ | | | | | | | | | | | | | | \dashv | \rightarrow | | | | | | | | | | | | | | | | \dashv | | - | | \dashv | | | _ | | _ | + | | | | + | | | | | | 1 | | | | | \dashv | \dashv | - | | | | | | | | | | | | | | | 1 | | | | 1 | | | | | | 1 | | | | | | | | | | | | | | | \dashv | - | _ | | | | | | | | | | _ | - | | | | | | | | | | - | | | | _ | | | | | | - | _ | | | - | | | | | | | | | | | | \dashv | | _ | | | | | - | | | | | | | | | + | | _ | | _ | | | | - | | + | _ | | - | - | - | - | - | | | | | | | | \dashv | \dashv | - | - | | | | | | | | | | | | | | $^+$ | _ | | | - | | | | | - | + | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | | | | | | | $^{+}$ | | | | <u> </u> | | | | _ | | 1 | | | | | | | | | | | | | | | \dashv | - | <u>_</u> _ | | | | | | | | | | | | | | | T | \neg | 二 | コ | _ | | 4 | | _ | _ | | _ | _ | _ | _ | | | _ | _ | 1 | <u> </u> | <u> </u> | <u> </u> | | 1 | <u> </u> | | | | _ | 4 | _ | | | | | _ | - | | | | | | | | _ | _ | | - | _ | \dashv | \dashv | _ | | _ | | _ | | - | + | - | - | <u> </u> | <u> </u> | | | - | <u> </u> | | _ | _ | | _ | _ | | | | | - | - | | | | \vdash | | | | _ | - | | + | | _ | \dashv | | | | | + | | - | + | + | - | <u> </u> | <u> </u> | | - | _ | <u> </u> | \vdash | | | \dashv | + | | - | | | | - | | | | | | | | -+ | | + | + | + | - | - | \dashv | \dashv | + | - | - | + | - | | + | - | + | | | | | 1 | | | | | \dashv | \dashv | \dashv | | | ļ. | | | - | ! | | ! | ост | NOV | DEC | JAN F | EB MA | AR A | APR N | MAY . | JUN | JUL | AUG | SEP (| OCT N | NOV I | DEC J | AN F | EB MA | R AP | R MA | Y JUN | JUL | AUG | SEP | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN
 JUL | AUG SEP | | | | | PRODUCTION RAT | E | | PROCUREMEN | NT LEADTIMES | | | | |--|-------------------|-----|----------------|-----|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | Procurements are made from COTS inventories. | | | | | | | | | | | | ISNS | Various | | | | | Various | NAVMAT FORM 7110/4 (REVISED 11/77) P-1 SHOPPING LIST ITEM NO. ## CLASSIFICATION | BUDGET ITEM JUSTIFICATIO | N SHEET | | | DATE | | | | Februar | y 2006 | |---|----------|-------------------------------|---------|------------|---------|---------|---------|-----------------|--------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EC | QUIPMENT | P-1 ITEM NOM
BLI: 3057 Com | | Under \$5M | T | | | SUBHEAD
52NU | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | \$13.2 | \$15.0 | \$12.6 | \$22.3 | \$23.2 | \$22.8 | \$22.2 | Cont | Cont | #### JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: EPLRS -DR - Enhanced Position Location Reporting System - Data Radio is a Multi-Service, nuclear survivable C4 system developed to support battle-space automated systems by providing: Near-real time, jam-resistant, secure IP data distribution and communications with embedded crypto. BATTLE FORCE EMAIL 66 - BFEM 66 provides a basic SMTP/POP3 data transfer capability between Allied/NATO/Coalition Afloat forces utilizing the High Frequency (HF) Spectrum. VIXS: Video Information Exchange System is a secure video teleconferencing (VTC) capability that provides multipoint secure VTC between afloat commanders, Chief of Naval Operations (CNO), Fleet Commanders, Combatant Commanders, and JTF components. It also supports NATO and Joint Worldwide Intelligence Communications System (JWICS) VTC. It supports global tactical command and control requirements to conduct distributed collaborative planning by senior commanders and decision makers. Secure VTC is the preferred method for commanders in the field and afloat to meet, collaborate, and plan all aspects of strike warfare. VIXS provides the only means for afloat commanders to meet face-to-face without traveling, which reduces tactical decision cycle time, and eliminates the cost and risk of flying between ships. TMIP: Theater Medical Information Program - Maritime (TMIP-M) program is charged with deployment of both infrastructure and the software to support the theater requirements for healthcare and command and control (C2) activities: clinical, resources, logistics, decision support, etc. The development and release of TMIP software will be conducted incrementally and it will be based on GOTS medical software that is currently available in the military inventory. Software components selected for TMIP are: MAT, CHCS, DBSS, DMLSS, TRAC2ES, and other developed software meets the functionality of Snap Automated Medical System (SAMS). Meanwhile, until TMIP is fully deployed in the fleet (FOC FY08), SAMS will be concurrently supported. Subsequent TMIP Block releases will follow. TMIP-M will leverage Integrated Shipboard Network System (ISNS) and NTCSS infrastructure components, Horizontal Integration efforts, as well as installation, logistics, and fleet support components. #### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | | DATE | February 2006 | |---|---|------|------------------------| | | P-1 ITEM NOMENCLATURE BLI: 3057 Communication Items | | SUBHEAD
52NU | | | | | | PORTABLE RADIOS: Procures MultiBand Inter/Intra Team Radios (MBITR) for deploying ships and Navy Ground Forces (Naval Construction Forces, Naval Coastal Warfare Group elements, Naval Beach Groups, Navy Cargo-Handling and Port Operations Group, and others). No installation funding required. Procurement is needed to support Force Protection operations, especially with Joint forces. COMBAT SURVIVOR EVADER LOCATOR (CSEL): The Combat Survivor Evader Locator (CSEL) Radio system provides U.S. combat forces with secure, encrypted, low probability of detection, two-way, over the horizon, near real time data burst communications with integral precise geopositioning; and non-secure, unencrypted line-of-site voice and beacon capability to support survival, evasion and personnel recovery operations. This is a joint Program with the Air Force as lead. The User segment of the CSEL system is composed of a battery operated hand held radio (HHR) (AN/PRQ-7), a radio set adapter (RSA) (J-6431/PRQ-7), a GPS antenna and coupler, and a laptop CPU with software for loading the HHR (CSEL Planning Computer (CPC)). The HHR will weigh 32 ounces and is of comparable size to other portable SATCOM radios (8x3.5x1.75"). CSEL will require a key fill device and will have improved jam and spoofing resistance by incorporating the next-generation Selective Availability Anti-Spoofing Module (SAASM) GPS module. The HHR requires the "CSEL infrastructure" to be operational, including the Ground segment's Joint Search and Rescue Center (JSRC) workstation/software and the Over-The-Horizon (OTH) segment's UHF Base Station (UBS). This funding line procures CSEL user equipment for Navy special forces; funding for Navy/United States Marine Corps (USMC) aircrews is provided via a separate (NAVAIR) program. The production contract is issued as a joint, single lot/option procurements, with all services funding applied to the lot/option. DDG 51 Class Force Protection equipment for Shipboard Wireless Communication System Enhancement, Land Mobile Radios and Emergency SATCOM Secure Radios: this provides DDGs 89-106 the NTIA approved DoD frequencies and narrow banding requirements directed by: DDG 51 Flight IIA Operational Requirement Document (ORD) - Secure communications capability; Navy decision coordination paper - NDCP S-0812-SL (Confidential), dtd 2/23/83; DEPSECDEF memo dtd 01 Aug 2001 directed LMRs to operate in the US military band of 380-399MHz; and USS COLE lessons learned. ### FY05 Congressional Adds: NUCA1 (FY05): Shipboard Communication Upgrades: Funding will provide software/hardware upgrades to approximately 15 large Navy ships to improve security for Shipboard Systems to comply with certification requirements and ultimately, readiness. Exhibit P-40, Budget Item Justification Unclassified Classification | | COST ANALYSIS | | | | | | | DATE | | | Februa | ary 2006 | |-----------------------|---|--------|-------|----------|----------------|----------|------------|-----------------|-------|---------------|--------|----------| | APPROPRIATION A | ACTIVITY IUNICATIONS AND ELECTRONIC EQUIPMENT | | | | | ICLATURE | ndor ¢EM | | | SUBHE
52NU | AD | | | OF, IN - BA-2 COIVIIV | INICATIONS AND ELECTRONIC EQUIPMENT | | PY | BLI. 303 | | | nder şəivi | EV 2000 | | JZINO | EV 200 | | | COST | | ID | TOTAL | | FY 200
UNIT | TOTAL | | FY 2006
UNIT | TOTAL | | FY 200 | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | NU019
NU022 | EPLRS BFEM 19.2 Kpbs Modem upgrade | A
A | | 43 | 2.0 | 86 | | | | | | | | NU237 | Portable Radios -Gen Purpose Handheld Radios | | | 52 | 22.9 | 1,193 | 254 | 21.4 | 5,446 | 288 | 20.2 | 5,823 | | NU250 | CSEL | Α | | 380 | 9.5 | 3,618 | 202 | 9.8 | 1,970 | 183 | 9.9 | 1,81 | | NU239 | vixs | Α | | | | | 3 | 266.3 | 799 | | | | | NU240 | ТМІР | В | | 11 | 54.0 | 594 | 10 | 54.0 | 540 | 8 | 63.0 | 504 | | NU555 | Production Support | | | | | 795 | | | 1,103 | | | 80 | | | | | | | | | | | | | | | ## Remarks: BFEM: FY05 includes procurement of 19.2 Kbps modem upgrade to existing systems. CSEL: The Unit Cost is NOT the actual individual cost of a single CSEL HHR - it is the total hardware cost computed by dividing the total yearly hardware cost by the number of radios procured. TMIP: Unit Cost for TMIP is an average cost based on mix of ship class. **DD FORM 2446, JUN 86** Exhibit P-5, Budget Item Justification Unclassified | | COST ANALYSIS (Continued) | | | | | | | | DATE | | | Februar | y 2006 | |------------|---|---------|--|----|------|----------|--------------|--------|-------|--------------|-------|---------|--------------| | | IATION ACTIVITY | DIAFAIT | | | | | M NOMEN | | | | SUBHE | AD | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQUI | PMENT | | TO | | OST IN T | | | | Under \$5M | 52NU | | | | | | | | 10 | TALC | FY 200 | | 103 OF | FY 20 | | | FY 2007 | | | COST | | ID | | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | INSTALLATION | | | | | | 3,041 | | | 2,529 | | | 926 | | NU777 | FMP | | | | | | 2,607 | | | 2,167 | | | 766 | | NU777 | DSA | | | | | | 434 | | | 239 | | | 160 | | NU777 | NON-FMP | | | | | | 0 | | | 123 | | | 0 | | | Total SPAWAR CONTROL | | | | | | 9,327 | | | 12,387 | | | 9,867 | | NUCA1* | Shipboard Communications Upgrade DDG 51 Class Force Protection | | | | | | 1,500 | | | | | | | | 110240 | DDG 51 Class Force Protection FMP Installation | | | | 3 | 244 | 732
1,628 | | 247 | 741
1,918 | 3 | 251 | 753
1,954 | | | Total NAVSEA Control | | | | | | 3,860 | | | 2,659 | | | 2,707 | | | CONSOLIDATED CONTROL | | | | | | 13,187 | | | 15,046 | | | 12,574 | Remarks: *Congressional adds Exhibit P-5, Budget Item Justification Unclassified **DD FORM 2446, JUN 86** #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B.
APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT BLI: 3057 Communication Items Under \$5M CONTRACTOR CONTRACT RFP DATE SPECS DATE **ELEMENT OF COST** FY COST AND METHOD LOCATION ISSUE AWARD OF FIRST QTY UNIT AVAILABLE REVISIONS CODE LOCATION & TYPE OF PCO DATE DATE Delivery COST NOW AVAILABLE HARRIS Corp, Rochester NY FFP NU237 Portable Radios - General Purpose Handheld Radios 05 SSC CH N/A 52 22.9 YES Apr-06 Sep-06 NU237 Portable Radios - General Purpose Handheld Radios HARRIS Corp, Rochester NY FFP SSC CH N/A 254 YES 06 Apr-06 Sep-06 21.4 NU237 Portable Radios - General Purpose Handheld Radios 07 HARRIS Corp, Rochester NY FFP SSC CH N/A Nov-06 Apr-07 288 20.2 YES NU250 CSEL / 2 04 Boeing Company, The FFP AFMS/SMC N/A Sep-04 Sep-05 160 11.2 YES CSEL/² NU250 FFP AFMS/SMC YES 05 Boeing Company, The N/A Jun-05 Apr-06 380 9.5 CSEL/^{2&3} FFP NU250 06 Boeing Company, The ESC/GIGSE N/A Feb-06 Oct-06 202 9.8 YES NU250 | CSEL / 2 & 3 Boeing Company, The 07 **FFP** ESC/GIGSE N/A Dec-06 183 YES Oct-07 9.9 NU239 VIXS 06 SSC CHS WX **SPAWAR** N/A Dec-05 Mar-06 3 266.3 YES NU240 TMIP /1 05 SSC CHS/CHAR WX SSC CHS/CHAR N/A Nov-04 Jan-05 11 54.0 YES NU240 TMIP / 1 06 SSC CHS/CHAR WX SSC CHS/CHAR N/A Nov-05 10 54.0 YES Jan-06 NU240 TMIP / 1 07 SSC CHS/CHAR WX SSC CHS/CHAR N/A Nov-06 Jan-07 8 63.0 YES NU248 DDG 51 Class Force Protection GSA **NSWC Crane** YES 05 Oct-04 Jan-05 244.0 Motorola - Schaumberg, Illinois 3 NU248 DDG 51 Class Force Protection 06 Motorola - Schaumberg, Illinois GSA **NSWC Crane** Mar-06 May-06 3 247.0 YES NU248 DDG 51 Class Force Protection Oct-06 07 Motorola - Schaumberg, Illinois GSA **NSWC Crane** Jan-07 3 251.0 YES Exhibit P-5a, Procurement History and Planning Unclassified Classification D. REMARKS ^{1/} TMIP: Unit Cost for TMIP is an average cost for the year of total costs divided by number of ships deploying TMIP. Actual unit costs vary by ship class. ^{2/} CSEL: The Unit Cost is NOT the actual individual cost of a single CSEL HHR - it is the total hardware cost computed by dividing the total yearly hardware cost by the number of radios procured. ^{3/} CSEL: Contract management team transitioned from SMC to ESC in FY06, contract remains with Boeing. ^{4/} Portable Radios: FY04 procurement funding realigned to EPLRS in Oct 2005 to fund Emergent Requirement. MODIFICATION TITLE: SHIP TACTICAL COMMUNICATIONS February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: **EPLRS** DESCRIPTION/JUSTIFICATION: UHF Line-Of-Sight radio system, ship to ship and ship to shore communications. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |---|----------|-----------------|-----|------------------|-------------------|-----------|-----------------|-------------------|-------------------|-----------------------|----------|-------------------|------------------------|--------------|--------|---------------------|----------|-----------------| | | l Qtv | \$ I | 1 | Qtv FY | <u>′ 05</u>
\$ | FY
Qtv | <u>06</u>
\$ | Qty | <u>′ 07</u>
\$ | <u>FY 08</u>
 Qty | I Qty | <u>Y 09</u>
\$ | <u>FY 10</u>
Qtv \$ | FY 11
Qty | \$ I G | TC
Qty \$ | Qtv | Total s | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | Qiy | \$ | | Qiy | \$ | Qiy | | Qiy | • | Qty \$ | Qiy | | Qiy \$ | Qiy | \$ 0 | aty \$ | Qiy | Þ | | Equipment Equipment Nonrecurring EPLRS RACKS Engineering Change Orders Data Training Equipment | 29 | 6.850 | | | | | | | | | | | | | : | 5 1.008 | 34 | 7.858 | | Production Support Other (DSA) Interm Contractor Support | | 1.884
0.786 | | | 0.158
0.000 | | 0.170 | | | | | | | | | 0.500
0.032 | | 2.712
0.818 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | 3.755
3.755 | | 7
7 | 1.121
1.121 | 6 | 1.061
1.061 | | | | | | | | | 5 0.953 | 34
29 | 6.890
5.937 | | FY TC EQUIP | | | | | | | | | | | | | | | | 5 0.953 | 5 | 0.953 | | TOTAL INSTALLATION COST
TOTAL PROCUREMENT COST | | 4.541
13.275 | | | 1.121
1.279 | | 1.061
1.231 | | 0.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.984
2.492 | | 7.707
18.277 | | METHOD OF IMPLEMENTATION: | | 3.275 | | | 1.279 | | 1.231 | | 0.0 | ADMINISTRAT | IVE LEAD | | 3 mos | | | ON LEAD TIME | D: | 3-9 mos | | | CONTRAC | T DATES: | : | | | FY 2004: | | Sep-04 | | FY 2005: | N/A | | FY 2006: | N/A | FY 2 | 2007: | N/A | | | | DELIVERY | DATES: | | | | FY 2004: | | Dec-04 | | FY 2005: | N/A | | FY 2006: | N/A | FY 2 | 2007: | N/A | | | INSTALLATION SCHEDULE: | PY | | | | | | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | 1 | <u>FY 07</u>
2 | 3 4 | . <u> </u> | 1 : | <u>FY 08</u>
2 3 | 4 | _ | | INPUT | 23 | | | | | | 1 | 2 | 2 | 1 | | | | | | | | | | OUTPUT | 23 | | | | | | 1 | 2 | 2 | 1 | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 2 | <u>Y 09</u>
3 | 4 | _ | 1 | <u>FY 10</u>
2 | 3 | 4 | 1 | <u>FY 11</u>
2 | 3 4 | | TC | TOTAL | | | | INPUT | | | | | | | | | | | | | | | 5 | 34 | OUTPUT | | | | | | | | | | | | | | | 5 | 34 | | | Notes/Comments TC includes 9 ship sets for afloat units and 1 ship set for training (correcting error in TC from PB06). FY04 Funding realigned from Portable Radios to EPLRS in Oct 2005 to fund Emergent Requirement of Procurement and Installation of 7 systems. TC quantity increased by 2 for the procurement and install of decomm'd ships (LPD-5 & LPD-10), SECNAV waiver received Exhibit P-3a, Individual Modification Program Unclassified Classification February 2006 MODIFICATION TITLE: Battle Force Email 66 COST CODE NU022 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: BFEM 66 provides a basic SMPT/POP3 data transfer capability between Allied/NATO/Coalition Afloat forces utilizing the HF Spectrum. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) |--------------------------------------|---------------------------------|----------|-----|------|-------------|----------|-------------------|-----|----------|--------------|-------------|----------------------|-------|-------|----------|----------|------|--------------| | | <u>P</u> | <u>Y</u> | | F) | <u>/ 05</u> | FY 06 | FY 07 | | FY 08 | FY 09 | <u>FY 1</u> | 0 | FY 11 | _ , | ٠. | TC | ٠ | <u>Total</u> | | RDT&E | Qty | \$ | | Qty | \$ | Qty \$ | Qty | \$ | Qty \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 164 | 5.290 | | | | | | | | | | | | | 200 | 9.135 | 364 | 14.425 | | Equipment Nonrecurring | 00 | 0.050 | | 40 | 0.000 | | | | | | | | | | 000 | 5.040 | 004 | 5 770 | | BFEM 19.2 Kbps Modem upgrade
Data | 36 | 0.052 | | 43 | 0.086 | | | | | | | | | | 282 | 5.640 | 361 | 5.778 | | Training Equipment | Production Support | | 3.021 | | | 0.215 | | | | | | | | | | | 3.929 | | 7.165 | | Other (DSA) | | 1.723 | | | 0.214 | | | | | | | | | | | 3.045 | | 4.982 | | Interm Contractor Support | Installation of Hardware | | 6.516 | | 43 | 0.554 | | | | | | | | | | 482 | 10.556 | 725 | 17.626 | | PRIOR YR EQUIP | 200 | 6.516 | | | | | | | | | | | | | | | 200 | 6.516 | | FY 05 EQUIP
FY 06 EQUIP | | | | 43 | 0.554 | | | | | | | | | | | | 43 | 0.554 | | FY 06 EQUIP
FY 07 EQUIP | FY 08 EQUIP | FY 09 EQUIP | FY 10 EQUIP | FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | 482 | 10.556 | 482 | 10.556 | | TOTAL INSTALLATION COST | | 8.239 | | | 0.768 | 0.0 | | 0.0 | 0.0 | 0. |) | 0.0 | | 0.0 | 702 | 13.601 | 402 | 22.608 | | TOTAL PROCUREMENT COST | | 16.602 | | | 1.069 | 0.0 | | 0.0 | 0.0 | 0. | | 0.0 | | 0.0 | | 32.305 | | 49.976 | | METHOD OF IMPLEMENTATION: | | | | | | | | | ADMINI | STRATIVE LEA | D TIME: 3 | mos | PF | RODUC | TION L | EAD TIME | : | 2 mos | | | CONTRA | CT DATES | | | | FY 2004: | Nov-03 | | FY 2005: | Nov-04 | EV 2006: | FY 2006: | | | FY 2007: | | N/A | | | | CONTRACT DATES: DELIVERY DATES: | | | | | | 1404-03 | | FY 2005: | 1400-04 | 1 1 2000. | FY 2006:
FY 2006: | | | 1 1 200 | 1. | IN/A | | | | | | | | | FY 2004: | Dec-03 | | FY 2005: | Dec-04 | FY 2006: | | | | FY 2007: | | N/A | FY 06 | | | | FY 07 | | | | F | Y 08 | | | | INSTALLATION SCHEDULE: | PY | | | | | 1 | 2 | 3 | 4 | 1 2 | | 4 | | 1 | 2 | 3 | 4 | | | | | | | | | , | | | | | | | | | | | | = | | INPUT | 243 | | | | | | | | | | | | | | | | | | | OUTPUT | 243 | F | ′ 09 | | | FY 10 | | | | FY 11 | | | | | | | | | INSTALLATION SCHEDULE: | | _ | 1 2 | 3 | 4 | 1 | <u>FY 10</u>
2 | 3 | 4 | 1 2 | 3 | 4 | _ | TC | | TOTAL | | | | INPUT | | | | | | | | | | | | | | 482 | | 725 | OUTPUT | | | | | | | | | | | | | | 482 | | 725 | | | Notes/Comments Prior year quantity increase due to emergent installation of equipment and BFEM 19.2 Kbps Modem Upgrade on CVN 69 Exhibit P-3a, Individual Modification Program Unclassified Classification MODIFICATION TITLE: VIXS (Video Information Exchange System)-SHIP INSTALLATION February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: NU239 Provides multifunctional information exchange systems capable of
interactive imagery and video teleconferencing. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) Qty RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment 3.9 0.5 cont. cont cont Equipment Nonrecurring **Engineering Change Orders** Training Equipment **Production Support** 1.1 0.0 1.2 Other (DSA) 0.6 0.0 0.7 Interm Contractor Support Installation of Hardware 67 67 3.5 2 0.2 69 67 3.7 cont. PRIOR YR EQUIP 3.5 3.5 0 2 0 FY 05 EQUIP 0.0 FY 06 EQUIP 2 0.2 0.2 FY 07 EQUIP 0.0 FY 08 EQUIP 0 0.0 FY 09 EQUIP 0 0.0 FY 10 EQUIP 0 0.0 FY 11 EQUIP 0 0.0 FY TC EQUIP cont. cont cont TOTAL INSTALLATION COST 4.2 0.0 0.2 0.0 0.0 0.0 0.0 0.0 cont. cont TOTAL PROCUREMENT COST 9.2 0.0 0.7 0.0 0.0 0.0 0.0 0.0 cont. cont METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEAD TIME: 1 mos PRODUCTION LEAD TIME: 3 mos CONTRACT DATES: FY 2004: FY 2007: Dec-03 FY 2005: N/A FY 2006: Dec-05 N/A **DELIVERY DATES:** FY 2004: Mar-04 FY 2005: N/A FY 2006: Mar-06 FY 2007: N/A FY 06 FY 08 INSTALLATION SCHEDULE: PY 67 **INPUT** OUTPUT 67 INSTALLATION SCHEDULE: FY 10 INPUT cont. cont. OUTPUT cont. cont. cont. Notes/Comments Exhibit P-3a, Individual Modification Program Unclassified Classification **TOTAL** TC MODIFICATION TITLE: VIXS (Video Information Exchange System)-SHORE INSTALLATION COST CODE NU239 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Provides multifunctional information exchange systems capable of interactive imagery and video teleconferencing. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | | | | | | | | | _ | | | | | | _ | | | | |--|-------|------------|------|---|-------------|----------------|-------------|-----------|----------|-------------------|---------------|--------|-----------------|------------------------|---------------|------------------------|----------|-------|----------------| | | | <u>PY</u> | | | FY 0 | <u> </u> | <u>FY 0</u> | <u>16</u> | FY 0 | <u> 7</u> | FY C | | FY 09 | <u>FY 10</u>
Qty \$ | FY 11
Qty | _] | <u> </u> | | <u>Fotal</u> | | | Qty | \$ | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty \$ | Qty | \$ Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support | 20 | 1.8 | | | | | 1 | 0.3 | | | | | | | | cont. | | cont. | cont. | | Other (DSA) | Interm Contractor Support | | | | | | | | | | | | | | | | | | 1 | | | Installation of Hardware | 20 | 2.2 | | | | | 1 | 0.1 | | | | | | | | cont. | | cont. | cont. | | PRIOR YR EQUIP
FY 05 EQUIP | 20 | 2.2 | | | | | | | | | | | | | | | | 20 | 2.2
0.0 | | FY 05 EQUIP
FY 06 EQUIP | | | | | | | 1 | 0.1 | | | | | | | | | | 0 | 0.0 | | FY 07 EQUIP | | | | | | | , | 0.1 | | | | | | | | | | Ö | 0.0 | | FY 08 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 09 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 10 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 11 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY TC EQUIP | - | | | | | 0.0 | | | | | | | | | | cont. | | 0 | 0.0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | | 2.2
4.0 | | | | 0.0 | | 0.1 | | 0.0 | | 0.0 | 0.0 | 0.0 | | 0.0 cont.
0.0 cont. | 0.0 | | cont. | | METHOD OF IMPLEMENTATION: | | 4.0 | | | | 0.0 | | 0.5 | | | | | IVE LEAD TIM | | | 0.0 cont.
RODUCTION | | ME. | cont.
3 mos | | METHOD OF IMPLEMENTATION. | | | | | | | | | | | / (DIVIII VIC | 311011 | TVE EE/GD TIIVI | | , | 1100001101 | | | 0 11100 | | | CONT | RACT DA | TES: | | FY 2004: | | Dec-03 | | FY 2005: | | N/A | | FY 2006: | Dec-05 | FY 2007: | N/A | | | | | | DELIV | ERY DAT | ES: | | FY 2004: | | Mar-04 | | FY 2005: | | N/A | | FY 2006: | Mar-06 | FY 2007: | N/A | | | | | | | | | | | | | | | FY 06 | 6 | | | FY 07 | | | F` | Y 08 | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | | 1 | <u>FY 06</u>
2 | 3 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 | | INPUT | 20 | | | | | | | | | | 1 | | | | | | | | | | OUTPUT | 20 | | | | | | | | | | 1 | INSTALLATION SCHEDULE: | | | | 1 | <u>FY 0</u> | <u>)9</u>
3 | 4 | | 1 | FY 10 | <u>0</u>
3 | 4 | 1 | 2 <u>FY</u> | <u>1</u>
4 | TC | | TOTAL | | | INPUT | | | | | | | | | | | | | <u> </u> | | | cont | _ | cont | | | | | | | | | | | | | | | | | | | COIL | | COIIL | | | OUTPUT | | | | | | | | | | | | | | | | cont | | cont | | Notes/Comments PY Shore cost increase due to the one-time purchase of VTC equipment for the Pentagon Exhibit P-3a, Individual Modification Program Unclassified Classification February 2006 MODIFICATION TITLE: TMIP COST CODE NU240 MODELS OF SYSTEMS AFFECTED: TMIP DESCRIPTION/JUSTIFICATION: TMIP is the infrastructure and software to support Navy and Marine Corps requirements for healthcare and C2 activities: clinical resources, logistics, decision support, etc. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | DV | | | ΓV | O.F. | ΓV | 00 | ΓV | 07 | | / 00 | ΓV | 00 | | 10 | EV. | | | TC | т. | 401 | |--|------------|-----------------|------|------------|------------------|-----------------|---------|-----------------|------------------|-----------------|--------|-------------------|-----------|-----------------|----------------|-------------------|--------|--|------------|------------------|--|---| | | Qty | <u>PY</u>
\$ | 1 | | FY
Qty | <u>05</u>
\$ | Qty | <u>06</u>
\$ | FY
Qty | <u>07</u>
\$ | Qty | <u>′ 08</u>
\$ | FY
Qtv | <u>09</u>
\$ | I Qty | <u>′ 10</u>
\$ | FY' | <u> </u> | Qty | <u>TC</u>
\$ | l Qty | <u>tal</u>
\$ I | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 559 | 3.5 | | | 11 | 0.6 | 10 | 0.5 | 8 | 0.5 | 8 | 0.5 | 8 | 0.5 | 8 | 0.5 | 8 | 0.5 | 208 | 43.7 | Note 1
828 | 50.9 | | Training Equipment Production Support Other (DSA) Interm Contractor Support | | 0.0
0.1 | | | | 0.0
0.2 3.2
1.5 | | 3.5
2.8 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | 559
559 | 2.5
2.5 | | | 11 | 0.9 | 10 | 0.9 | 8 | 0.8 | 8 | 0.8 | 8 | 0.8 | 8 | 0.8 | 8 | 0.9 | 208 | 9.4 | 828
559
11
10
8
8
8
8 | 17.8
2.5
0.9
0.9
0.8
0.8
0.8
0.8 | | FY TC EQUIP | | | | | | | | | | | | | | | | | | | 208 | 9.4 | 208 | 9.4 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | | 2.6
6.1 | | | | 1.2 | | 1.1
1.7 | | 0.9
1.5 | | 0.9
1.5 | | 1.0 | | 1.0 | | 1.0 | | 10.9
57.8 | | 20.6
74.9 | | METHOD OF IMPLEMENTATION: | L | 6.1 | | | | 1.8 | | 1.7 | | 1.5 | ADMIN | | IVE LEAD | 1.5 | | 1.5
2 mos | | 1.5 | TION LE | | | 74.9
2 mos | | METHOD OF IMPLEMENTATION. | CONTR | RACT DA | TES: | | | | FY 2004 | 4: | Nov-03 | | FY 200 | | Nov-04 | TIME. | FY 2006 | | Nov-05 | , KODO | FY 2007: | NO TIME. | Nov-06 | . 11100 | | | DELIVE | ERY DAT | ES: | | | | FY 2004 | 1: | Jan-04 | | FY 200 |)5: | Jan-05 | | FY 2006 | | Jan-06 | | FY 2007: | | Jan-07 | | | INSTALLATION SCHEDULE: | PY | | | | | | | 1 | <u>FY 0</u>
2 | 0 <u>6</u>
3 | 4 | , , | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4 | | 1 | 2 <u>E</u> | <u>Y 08</u>
3 | 4 | | | INPUT | 570 | | | | | | | | 3 | 3 | 4 | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | | OUTPUT | 570 | | | | | | | | 3 | 3 | 4 | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | | INSTALLATION SCHEDULE: | | | 1 | 2 <u>F</u> | <u>Y 09</u>
3 | 4 | | 1 | <u>FY 1</u>
2 | <u>0</u>
3 | 4 | | 1 | 2 | FY 11
3 | 4 | | TC | - | TOTAL | | | | INPUT | | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | 208 | | 828 | | | | OUTPUT | | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | | 2 | 3 | 3 | | 208 | | 828 | | | The Inventory Objective for TMIP-M is 296. In FY00 and FY01, quantities reflect procurement of 532 SAMS-NT hardware/software upgrades to the legacy system. None of these units are part of the Inventory Objective for TMIP-M. For FY02 and out, quantities reflect number of Inventory Objective ships receiving TMIP. Therefore, Total SAMS-NT units = 532; Total TMIP units = 296. Unit Cost for TMIP is an average cost based on mix of ship class. Exhibit P-3a, Individual Modification Program Unclassified Classification February 2006 COST CODE Notes/Comments February 2006 Unclassified Classification MODIFICATION TITLE: DDG 51 Class Force Protection Shipboard Wireless Communications System (NAVSEA) NU248 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: DDG 51 Class Force Protection Equipment/Shipboard Wireless Comms enhancement, LMR and emergency SATCOM Secure Radios Exhibit P-3a, Individual Modification Program DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |---|----------|------------|--------|-----------------------|------------|----------|-----|----------------|------------------|---------|--------|---------|---------------|------------------|--------|------|-----|----------------|------------------|--
--| | | PY | æ | İ | FY0 | | FY06 | | FY07 | æ | FY08 | • | FY09 | Φ. | FY10 | Φ. | FY11 | œ | TC | Φ. | TOTAL | | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | Qty
7 | 1.7 | | Qty | 0.7 | Qty
3 | 0.7 | Qty 3 | 0.8 | Qty 2 | 0.5 | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty
18 | 4.4 | | Support Equipment Other Interim Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | 7 7 | 4.5
4.5 | | 3 | 1.6
1.6 | 3 | 1.9 | 3 | 2.0 | 2 | 1.3 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 18
7
3
3
3
2
0
0
0 | 11.3
4.5
1.6
1.9
2.0
1.3
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 4.5 | | | 1.6 | | 1.9 | | 2.0 | | 1.3 | | 0.0 | | 0.0 | | 0.0 | | | | 11.3 | | TOTAL PROCUREMENT COST | | 6.2 | | | 2.4 | | 2.7 | | 2.7 | | 1.8 | | 0.0 | L | 0.0 | | 0.0 | | 0.0 | | 15.7 | | METHOD OF IMPLEMENTATION: | | | | | | | | | ADMINIS | STRATIV | E LEAL |) IIME: | | 1 Month | | | | | | | | | | CONT | RACT | DATES: | | | | | FY 2005 | : | Oct-04 | | | FY 200 | 06: | Mar-06 | | | FY 2007: | | Oct-06 | | | | DELIV | ERY DA | ATES: | | | | | FY 2005 | : | Jan-05 | | | FY 200 | 06: | May-06 | | | FY 2007: | | Jan-07 | | | INSTALLATION SCHEDULE: | PY | | | | | | 1 | <u>F)</u>
2 | <u>/ 06</u>
3 | 4 | | 1 | <u>E</u>
2 | <u>Y 07</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>′ 08</u>
3 | 4 | _ | | INPUT | 10 | | | | | | | | 2 | 1 | | | 2 | 1 | | | | 2 | | | | | OUTPUT | 10 | | | | | | | | 2 | 1 | | | | 2 | 1 | | | 1 | 1 | | | | INSTALLATION SCHEDULE: INPUT OUTPUT | | | 1 | 2 <u>FY 09</u>
2 3 | 4 | _ | 1 | <u>F)</u>
2 | <u>/ 10</u>
3 | 4 | - | 1 | <u> </u> | <u>Y 11</u>
3 | 4 | | | <u>TC</u> | | <u>TOTAL</u>
18
18 | | MODIFICATION TITLE: HYDRA (NAVSEA) February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: NU245 AN/SRC-55 DESCRIPTION/JUSTIFICATION: HYDRA is a wireless digital voice and data communications system using COTS trunking technology. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | PY | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | TC | | TOTAL | | |---|----------|------------|------|-----|------|-----|------|--------|---------|--------|-------|---------|------|------|------|------|-----|-----|-------------------------|----------------------------------| | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring | 14 | 21.2 | , | • | | , | | · | 2 | 5.4 | 3 | 8.9 | 3 | 8.7 | 3 | 8.8 | | · | 25 | 53.0 | | Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support | | | | | | | | | | | | | | | | | | | 25 | 47.0 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP | 14
14 | 5.1
5.1 | | | | | | | 1 | 1.2 | 3 | 3.6 | 4 | 4.3 | 3 | 3.4 | | 0.0 | 25
14
0
0
0 | 17.6
5.1
0.0
0.0
0.0 | | FY 08 EQUIP | | | | | | | | | 1 | 1.2 | 1 | 1.2 | | | | | | | 2 | 2.4 | | FY 09 EQUIP | | | | | | | | | | | 2 | 2.4 | 1 | 1.1 | | | | | 3 | 3.5 | | FY 10 EQUIP | | | | | | | | | | | | | 3 | 3.2 | | | | | 3 | 3.2 | | FY 11 EQUIP | | | | | | | | | | | | | | | 3 | 3.4 | | | 3 | 3.4 | | TC EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | TOTAL INSTALLATION COST | | 5.1 | | 0.0 | | 0.0 | | 0.0 | | 1.2 | | 3.6 | | 4.3 | | 3.4 | | 0.0 | | 17.6 | | TOTAL PROCUREMENT COST | | 26.3 | | 0.0 | | 0.0 | | 0.0 | | 6.6 | | 12.6 | | 13.0 | | 12.2 | | 0.0 | | 70.6 | | METHOD OF IMPLEMENTATION: | | | | | | | F | ADMINI | STRATIV | E LEAD | TIME: | 3 Month | S | | | | | | | | CONTRACT DATES: FY 2005: N/A FY 2006: N/A FY 2007: N/A **DELIVERY DATES:** FY 2005: N/A FY 2006: N/A FY 2007: N/A FY 06 FY 08 **INSTALLATION SCHEDULE:** PΥ **INPUT** 14 1 OUTPUT 14 1 INSTALLATION SCHEDULE: <u>TC</u> **TOTAL INPUT** 25 25 **OUTPUT** 2 2 Notes/Comments Exhibit P-3a, Individual Modification Program Unclassified Classification | | | | | | | | | | Р | ROI | DUCT | 101 | N SC | HEI | DULI | E | | | | | | | | | (DC | ND EV | HIBIT I | D_21\ | | | DATE | | | F | ebrua | ary 200 | 06 | | |-------|--|----------|------|------|-------|-------|---|--------|------|-----|------|------|------|------|--------|-----|-----|------|-----------------|---------|-------|----------|------|-------|---------|---------------|---------|----------|-----|-----|------|------|------|--------------|-------|---------|---------|--------| | | PRIATION/BUDGET ACTIVITY BA2 COMMUNICATIONS & ELECTRON | IIC FQUI | IPMF | NT | | | | | | | | | | P- | 1 ITEN | | | | JRE
nication | ı Item: | s Und | er \$5N | 1 | | (DC | <i>J</i> D EX | пын | <u> </u> | | | | | | HEAD
52NU | NO. | | | | | O. , | | | s | | ACCEP | BAL | | FISCAL | YEAR | | 05 | | | - | | 000 | | | L YEA | | | 6 | | | | | | | | | | FISC | AL Y | | (|)7 | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | | | | | | CALE | NDAR | YEAR | R 05 | | | | | | | CA | LEND | AR Y | EAR 0 | 6 | | | | | | | | CALE | NDAR | YEAR | 07 | | | CODE | | | R | QTY | то | AS OF | | | | | | | | | | | 0 | N | D | J | | | | м | J | Α | S | 0 | N | D | J | F | М | Α | М | J, | J A | | | | | - | ٧ | | 1-Oct | 1-Oct | | | | | | | | | | | С | 0 | E | Α | | | | | UU | | E | С | 0 | E | A | E | Α | P | A | - | UU | | | | | FY | | | | | | | - | | + | | - | - | | | T | ٧ | С | N | В | R I | R ' | Y | N L | G | Р | Т | ٧ | С | N | В | R | R | Υ | N I | L G | P | | NU019 | EPLRS | 04 | | 7 | | 7 | | | | | | | | | | | | | | | | Α | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | + | + | NU239 | VIXS | 06 | | 3 | | 3 | | | | | | | | | | | | | Α | | | 3 | | | | | | | | | | | | | | | | | | NU240 | TMIP | 06 | | 10 | | 10 | | | | | + | | | | + | | | Α | | 1 | 1 | 1 | 1 . | 1 | 1 1 | 1 | 2 | | | | | | | | | - | + | + | | NU240 | | 07 | | 8 | | 8 | | | | | | | | | | | | -, - | | | | <u> </u> | • | ÷ | · · | Ť | | | Α | | 1 | 1 | | 1 | 1 | 1 ' | 1 1 | 1 | | | | Ü. | 1 | | | | | ÷ | Ť | | NU237 | Portable Radios | 05 | | 52 | | 52 | | | | | | | | | | | | | | | | | Ą | | | | 52 | | | | | | | | | | | | | NU237 | Portable Radios | 06 | | 254 | | 254 | | | | | | | | | | | | | | | | - | A | | | | 254 | | | | | | | | | | | | | NU237 | Portable Radios | 07 | | 288 | | 288 | Α | | | | | 288 | NU250 | | 04 | | 160 | 14 | 146 | | | | | | | | | | | 13 | 13 | 13 | 13 | 13 | | | | 14 14 | | | | | | | | | | | | \bot | | | NU250 | | 05 | | 380 | | 380 | | | | | | | | | | | | | | | | 3 | 32 3 | 32 | 32 32 | 32 | 32 | 32 | 32 | | 31 | 31 | | | | | 丄 | | | NU250 | | 06 | | 202 | | 202 | | | | | | | | | | | | | | | Α | | | | | | | 16 | 16 | 17 | 17 | 17 | 17 | 17 | 17 | 17 1 | 17 17 | 7 17 | | NU250 | CSEL | 07 | | 183 | | 183 | | | | | - | | | | _ | | | | | | | | | | | | | | | Α | | | | | | | + | + | | NU248 | DDG 51 Class Force Protection Radios | 05 | | 3 | | 3 | Α | | + 2 | 2 | + | 1 | - | | - | + | | | | | | _ | | + | + | | | | | | | 1 | | | | + | + | + | | NU248 | DDG 51 Class Force Protection Radios | 06 | | 3 | | 3 | | | | | | | | | | | | | | | | Α | 1: | 2 | 1 | | | | | | | | | | | | | | | NU248 | DDG 51 Class Force Protection Radios | 07 | | 3 | | 3 | Α | | | 2 | | | 1 | | | 工 | 工 | | | | | | | | | | | | | | | | _ | | 1 | OCT | NOV | DEC | JAN | FEB | MAR A | | IAY J | IUN JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN JU | JUL AUG | IG SEP | | | | | PRODUCTION RA | TE | | PROCUREM | ENT LEAD TIMES | | | | |---|----------------------------------|------|---------------|------|-----------|-----------|----------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | | | | | | | | | | | | | CSEL | Boeing Company/SST, Palmdale, CA | 150* | 300* | 500* | 2 | 2 | 10 | 10 | | Months | | DDG 51 Class Force Protection Radios/ COTS Models | Motorola, Schaumberg | | | | • | N/A | | | • | | Exhibit P-21 Production Schedule Unclassified Notes: CSEL production contract will be awarded jointly, thus monthly production rate shown is not what each Service will be allocated. Actual monthly deliverables to each Service determined by CSEL Asset Allocation Board (PMW-156-5 is Navy rep) Portable Radios: FY04 procurement funding realigned to EPLRS in Oct 2005 to fund Emergent Requirement. | | CLASSIFICATION | DATI | | | | | | | — | |--------|---|----|---|------|-------|----------|----------|----------|----------|-----|------|----------------|------------|-------|-------|--------|-------|-------|------------|-------------|-----|----------|-------|-------|--------|-------|----------|------|--------|----------|----------|----------------|------------------------------|---------------|-------------------------|--------|--------|-------------|-----| | | | | | | | | | | | PR | ODU | JCT | 101 | N SC | CHE | ĒDU | LE | (Co | ntin | ued |) | | | | | (DC | D FX | HIBI | Γ P-21 |) | | D A | - | | Fel | oruar | ry 200 | 6 | | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | P. | -1 ITE | -M No | OMFI | NCLA | TURF | | | | | | ,
 | | | | | | - 1 | SUBH | IEAD I | NO. | | | _ | | | BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | | | | | | | | | | - I | | | | Commi | | | ems I | Inder | \$5M | | | | | | | | | | | 2NU | | | | | | O. , L | L COMMONIONI CHE G LLLO INCHIO L QUI INLINI | | s | | ACCEP | BAL | 1 | | | - | ISCA | I YE | ΔR | 08 | 1 | | 00 | ,,,, | , 0,,,,,,, | arnoat | | | AL YE | | 09 | | | | | | | | FISCAI | | | 10 | | | - | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | | | | | | | | | | YEAR | R 08 | | | | | | CALE | | | | 09 | | | | | | | | NDAR ' | | | 10 | - | | CODE | | | R | QTY | то | AS OF | 0 | N | D | J | F | М | _ | | J, | | | s (| O N | D | J | | | _ | l J | _ | Α | S | 0 | N | D | J | | | A M | _ | | Α | s | | | | | v | | 1-Oct | 1-Oct | С | | | | | | | | | | | E | 0 | D
E
C | A | F
E | A | P A | | | U | | С | 0 | E | A | | | PA | | | | E | | | | FY | | | | | т | | | | | | R | | | i I | G | Р 1 | T V | С | N | В | R | R Y | | | G | | т | | С | N | | | | N | | | Р | | | | | | | | | T | | | | | t | | | | | | | T | | | | | | | | Ť | | | T | É | | \neg | | T | T | | | _ | | | | 1 | | | | <u> </u> | 1 | | t | _ | _ | | - t | - | 1 | + | - | _ | _ | 1 | | | | + | + | + | 1 | | | 1 | | T t | \dashv | \dashv | + | + | 1 | + | _ | | | | - | + | | | 1 | 1 | 1 | H | -+ | - | | -+ | + | + | + | + | + | + | 1 | 1 | | | + | + | + | 1 | H | | 1 | | - t | \dashv | + | + | + | + | ++ | - | | NU250 | COEL | 07 | + | 183 | | 400 | 45 | 4.5 | 15 | 4.5 | 45 | 4.5 | 45 | 45 4 | - 4 | 10 4 | 10 4 | 16 | - | + | | H | | + | - | +- | 1 | H | | + | \vdash | | \dashv | + | + | + | +- | + | - | | NU250 | CSEL | 07 | + | 183 | | 183 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 1 | 5 1 | 16 1 | 16 1 | 16 | - | - | | | - | - | + | - | - | | | - | | | \dashv | + | + | + | + | + | _ | | | | | - | | | <u> </u> | <u> </u> | | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | | | _ | _ | | | | | <u> </u> | | | \rightarrow | \rightarrow | $-\!\!\!\!+\!\!\!\!\!-$ | — | _ | + - + | _ | \longrightarrow | | | — | | $\bot \bot$ | П | \neg | | \neg | | | | _ | | | | | | | | | 1 | | | _ | | _ † | _ | | - | _ | | | | | | | | + | \top | | | | | 1 | | | \neg | \dashv | \pm | + | | + | - | | | | - | 1 | | | - | \vdash | | 1 | | | - | - | | - | | | | + | | | H | | | + | | | | | \vdash | | | \dashv | + | + | 十 | + | ++ | - | | | | - | + | | | 1 | + | - | \vdash | -+ | + | -+ | -+ | + | - | + | + | + | - | + | | H | | + | - | +- | 1 | H | | + | \vdash | | \dashv | + | + | + | +- | + | _ | | | | | 1 | | | | 1 - | <u> </u> | | | _ | | _ | _ | _ | | _ | _ | + | | | <u> </u> | | | - | | <u> </u> | H | | 1 - | | | \dashv | + | + | + | +- | +-+ | _ | | | | | 1 | | | | <u> </u> | <u> </u> | | | | | | _ | _ | | _ | _ | | | 1 | | | 4 | _ | | <u> </u> | Ш | | <u> </u> | | | | \rightarrow | + | 4 | | $+\!-\!+$ | _ | | | | _ | 1 | | | | 1 | | | | | | | | | _ | | _ | | | | | | _ | | 1 | <u> </u> | Ш | | 1 | | | | _ | _ | \bot | | + | _ | <u> </u> | | | | | | $oldsymbol{oldsymbol{\bot}}$ | \perp | | Ш. | | $\bot \bot$ | _ | | | | | | | | | ОСТ | NOV | DEC | JAN | FEB | MAR | APR I | MAY J | JN JI | IUL A | UG S | SEP O | CT NOV | DEC | JAN | FEB | MAR A | PR MA | Y JUN | l JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB | MAR A | APR MA | AY JUN | N JUL | AUG S | SEP | | | | F | RODUCTION RATE | | | PROCUREME | ENT LEAD TIMES | | | | |------|---------------------------------|------|----------------|------|-----------|-----------|----------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | CSEL | Boeing Company/SST, Palmdale CA | 150* | 300* | 500* | 2 | 2 | 10 | 10 | | Months | Exhibit P-21 Production Schedule Note: CSEL production contract will be awarded jointly, thus monthly production rate shown is not what each Service will be allocated. Actual monthly deliverables to each Service determined by CSEL Asset Allocation Board (PMW-156-5 is Navy rep) Unclassified Classification ### **CLASSIFICATION** | BUDGET ITEM JUSTIFIC | ATION SHE | ET | | | | DATE | | | Februa | ry 2006 | |---|-----------|---------|---------|-------------------------------|---------|---------|---------|---------|-----------------|------------| | APPROPRIATION/BUDGET ACTIVITY
OP,N - BA2 COMMUNICATIONS & EL | | IPMENT | | P-1 ITEM NOM
310700 Submar | | ıpport | | | SUBHEAD
52W4 | | | | PY | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | COST (in millions) | | \$17.7 | \$2.1 | \$0.7 | \$18.8 | \$19.0 | \$19.4 | \$19.8 | Continuing | Continuing | The Submarine Broadcast Support program was established to improve the reliability, efficiency and performance of the Very Low Frequency (VLF) and Low Frequency (LF) submarine broadcast systems. These transmission mediums (VLF/LF) comprise the primary line of Fleet Ballistic Missile Command, Control and Communications (FBMC3). Shorebased transmitter sites are Emergency Action Message (EAM) relay points providing primary connectivity between Secretary of Defense and Ship, Submersible Ballistic Nuclear (SSBNs). Tasks are planned/ongoing to improve performance of VLF/LF broadcast capabilities consistent with changing operational requirements and upgrades to shore infrastructure including integrating Internet Protocol (IP) capability in Broadcast Control Authorities (BCA). The Submarine Enhanced Emergency Alert System (SEEAS) replaces the obsolete components of the AN/BST-1 transmitter buoy that is nearing the end of its service life in 2010. The AN/FRT-95A Upgrade will replace the maintenance intensive and obsolete transmitter control system with Commercial Off The Shelf (COTS) technology used in other VLF/LF programs. ### JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: (1) Submarine Broadcast Upgrades: (W4008) Modernizes the Fixed Submarine Broadcast System (FSBS) by upgrading VLF/LF transmitters to maintain current fleet readiness. The upgrades are necessary to replace obsolete or degraded equipment, which will have an adverse impact on the mission. VLF/LF transmission systems will incorporate new technologies based on government and commercial best practices to make this medium of communication more efficient. Upgrades will also be accomplished to the broadcast generation subsystems at the Broadcast Control Authorities (BCA) and Broadcast Keying Sites (BKS). Composite bushings will replace the expensive and highly unique ceramic bushings that are deteriorating at VLF/LF sites and threaten reliability of the submarine broadcast. The AN/FRT-95A Upgrade will replace the maintenance intensive and obsolete transmitter control system with Commercial Off the Shelf (COTS) equipment used in other VLF/LF programs. The Submarine Operating Authority (SUBOPAUTH) provides consolidation and replication technologies used to unify and provide Continuity of Operations (COOP) for the shore architecture of broadcast generation systems. The site upgrades will facilitate the commonality among the SUBOPAUTHs, reduce workload by automating processes, drive to common operating procedures and augment the Submarine Community transition to IP based broadcasts. (2) SEEAS (Submarine Enhanced Emergency Alert System): (W4014) Replaces the obsolete components of the AN/BST-1 transmitter buoy used to communicate "in extremis" messages to the Fleet Commander from an SSBN on patrol that had been rendered incapable of performing its mission either by hostile action or by a casualty. The AN/BST-1 transmitter buoys have been in service since 1960's and are nearing the end of service life. | | | | | | | | | | DATE | | | | | |------------|---|------------|-------------|-----------|---------|-------------|----------------|----------|------------|-----------|--------|--------|----------| | | COST ANALYSIS | | | | | | | | | | | Februa | ary 2006 | | APPROPRI | ATION ACTIVITY | | | | | P-1 ITEM N | OMENCLAT | URE | | | SUBHE | AD | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQ | UIPMENT | | | ' | 310700 Subm | narine Broadca | st Suppo | ort | | | 52W4 | | | | | | | | | | TOTA | L COS | T IN THOUS | ANDS OF D | OLLARS | 3 | | | | | | PY | | | FY 200 | 5 | | FY 2006 | 3 | | FY 200 | 7 | | COST | | ID | TOTAL | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | QTY | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | Submarine Broadcast Systems | | | | | | | | | | | | | | W4008 | Submarine Broadcast Upgrades | Α | | | 11 | | 9,186 | 2 | | 1,732 | | | | | | MERLIN** | | | | | | | | | | | | | | | AN/FRT-72's | | | | | | | | | | | | | | ** | Bushings/Insulators*** | | | | 1 | 2631.0 | 2,631 | | | | | | | | | SUBOPAUTH** | | | | 7 | 610.6 | 4,274 | 2 |
866.0 | 1,732 | | | | | | AN/FRT-95A Upgrade*** | | | | 3 | 760.3 | 2,281 | | | | | | | | W4014 | Submarine Enhanced Emergency Alert
System*** | A | | | 28 | 225.4 | 6,310 | | | | | | | | W4555 | Production Support | | | | | | 801 | | | 231 | | | 0 | | W4777 | Installation | | | | 17 | | 1,383 | 6 | | 169 | 20 | | 666 | | | Non FMP Installation Shore | | | | 17 | | 1,383 | 6 | | 169 | | | 150 | | | FMP Installations Ships | | | | 0 | | 0 | 0 | | 0 | | | 516 | | | DSA | | | | 0 | | 0 | 0 | | 0 | | | 0 | 39 | | 17,680 | 2 | | 2,132 | 0 | | 666 | | Remarks: | **Unit cost varies by site due to differing equipment configurations at each location. ***Issue 72114/FY06 Termination of ECARP - Use | FY05 fundi | ng to finan | ce FY07 R | equirem | ents | | | | | | | | P-1 #76 2 of 11 #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 310700 Submarine Broadcast Support 52W4 CONTRACTOR RFP DATE SPECS DATE CONTRACT OF FIRST COST ELEMENT OF COST FΥ AND **METHOD** LOCATION ISSUE AWARD QTY UNIT AVAILABLE REVISIONS CODE LOCATION & TYPE OF PCO DATE DATE Delivery COST NOW AVAILABLE W4008 Submarine Broadcast Upgrades: AN/FRT-72's 04 GD-AIS - San Diego, CA C/CPFF SSC CHSN N/A Feb-04 Feb-06 4 1435.8 Yes Bushings/Insulators*** 05 Austin Insulators, Canada C/FFP SSC SD N/A Sep-05 Jun-07 1 2.631.0 Yes SUBOPAUTH** SSC SD 05 San Diego, CA C/FFP N/A Dec-04 Jun-05 7 610.6 Yes SUBOPAUTH** 06 San Diego, CA C/FFP SSC SD N/A Feb-05 2 Jun-06 866.0 Yes AN/FRT-95A Upgrade*** 05 C/FFP SSC CHSN GD-AIS - San Diego, CA N/A Jun-05 Jun-07 3 760.3 Yes W4014 SEEAS*** Keyport, WA 05 NUWC, Keyport, WA C/FFP N/A Aug-05 Feb-07 28 225.4 Yes ## D. REMARKS ^{**}Unit cost varies by site due to differing equipment configurations at each location. ^{***}Issue 72114/FY06 Termination of ECARP - Use FY05 funding to finance FY07 Requirements MODIFICATION TITLE: VALUE February 2006 COST CODE: W4012 MODELS OF SYSTEMS AFFECTED: VLF/LF Transmitter Systems DESCRIPTION/JUSTIFICATION: Corrects deficiencies in material condition and logistics support of existing VLF/LF shore transmitter systems ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | ROTSE PROCUREMENT: KI Quantity Installation Kits | THOUSE LET LET U. (\$ III IIIIII ONE) | PY | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | TC | | TOTAL | | |--|---------------------------------------|-----|------|------|-----|------|-----|------|-----|------|-----|----------|-----|--------|-----|----------|-----|------|-----|---------|-----| | PROCUREMENT: Kit Quantity Installation Kits Charge Cha | | Qty | \$ % | Qty | \$ | | Kit Quantity Installation Kits Nonrecurring Equipment S 50.6 Equipment Nonrecurring S 50.6 Sugment Nonrecurring S 50.6 Sugment Nonrecurring S | Installation Kits | Installation Kits Nonrecurring Equipment Nonrecurring Equipment Nonrecurring Equipment Nonrecurring Equipment Nonrecurring Equipment Nonrecurring Equipment Other - Production Support Shore Pre-Design Installation Design Installation of Hardware Office Off | Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Support Equipment Other - Production Support Installation of Hardware PY 05 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 TOTAL INSTALLATION COST TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 5 5.0.6 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | Equipment Nonrecurring Engineering Change Orders Data Training Equipment Other - Production Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 05 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | • | Engineering Change Orders Data Training Equipment Support Equipment Other - Production Support Shore Pre-Design Installation Design Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 05 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | 5 | 50.6 | | | | | | | | | | | | | | | | | 5 | | | Data Training Equipment Support Equipmen | Training Equipment Support Equipment Support Equipment Support Equipment Support Equipment Support Equipment Support Support Equipment Support Sup | Support Equipment Other - Production Support Equipme | Other - Production Support Shore Pre-Design Installation Design Installation of Hardware Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP TOTAL INSTALLATION COST TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 Other - Production Support 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2. | Shore Pre-Design Installation Design Installation of Hardware 4 0.5 1 0.1 0 0.0 0 0.0 0 0.0 0 0.0 0 | | | 2.1 | Installation of Hardware | | | 2.1 | | | | | | | | | | | | | | | | | | 2.1 | | PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 5 0.6 0 0.0 0 | | 1 | 0.5 | 1 | 0.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 5 | 0.6 | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.0 0.0 0.0 0.0 0.0 0.0 0. |
 | | | | 0 | 0.0 | " | 0.0 | U | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0 0.0 53.4 | | 4 | 0.5 | ' | 0.1 | | | | | | | | | | | | | | | | | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | _ | | | FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TO EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0 0.0 53.4 | _ | | | FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TO EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0 0.0 53.4 | _ | | | FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT PR | - | | | FY 10 EQUIP FY 11 EQUIP TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | _ | | | FY 11 EQUIP TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | - | | | TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 | _ | | | TOTAL INSTALLATION COST 0.5 0.1 0.0 | - | | | TOTAL PROCUREMENT COST 53.3 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 53.4 | | | 0.5 | | 0.4 | | 0.0 | - | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 1 | 0.0 | U | | | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: 8 Months PRODUCTION LEADTIME: * | METHOD OF IMPLEMENTATION: | | 53.3 | | 0.1 | | 0.0 | | 0.0 | | | CTD VIII | | DTIME: | 0.0 | 8 Months | | DDOD | | LEVDTIN | | | CONTRACT DATES: | FY 2004: | FY 2005: | FY 2006: | FY 2007: | |-----------------|----------|----------|----------|----------| | | | | | | DELIVERY DATES: FY 2004: Jun-04 FY 2005: Jun-05 FY 2006: FY 2007: $\frac{\text{FY 06}}{\text{INSTALLATION SCHEDULE:}} \qquad \frac{\text{FY 06}}{\text{PY}} \qquad \frac{\text{FY 07}}{\text{1} \quad 2 \quad 3 \quad 4} \qquad \frac{\text{FY 08}}{\text{1} \quad 2 \quad 3 \quad 4} \qquad \frac{\text{FY 08}}{\text{1} \quad 2 \quad 3 \quad 4}$ INPUT 5 **INPUT** OUTPUT 4 1 FY 09 FY 10 FY 11 TC TOTAL INSTALLATION SCHEDULE: 1 2 3 4 1 2 3 4 1 2 3 4 INSTALLATION SCHEDULE: <u>1 2 3 4 1 2 3 4 1 2 3 4</u> OUTPUT 5 Notes/Comments *Production lead time varies by site due to differing equipment configurations at each location. Exhibit P-3a, Individual Modification Program Unclassified Classification 5 MODIFICATION TITLE: Submarine Broadcast Upgrade COST CODE: W4008 MODELS OF SYSTEMS AFFECTED: MERLIN DESCRIPTION/JUSTIFICATION: Replaces obsolete and difficult to maintain emergency broadcast shore receivers. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (+, | PY | • | FY05 | Φ. | FY06 | • | FY07 | Φ. | FY08 | • | FY09 | Φ. | FY10 | • | FY11 | • | TC | 0/ | TOTAL | Φ | 1 | |--|-----|--------------|------|------|------|------|----------|------|------|----------------|---------|---------------|-------------|------|----------|------|-------|----------------|---------------------|----------------------|---------| | RDT&E | Qty | \$ % | Qty | \$ | | | PROCUREMENT: Kit Quantity Installation Kits | Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 6 | 2.30 | | | | | | | | | | | | | | | | | 6 | 2.30 | | | Training Equipment Support Equipment Other - Production Support Shore Pre-Design Installation Design | | 0.13 | | | | | | | | | | | | | | | | | | 0.13 | | | Installation of Hardware PRIOR YR EQUIP | 2 2 | 0.03
0.03 | 4 | 0.06 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 6
2 | 0.09
0.03 | | | FY 04 EQUIP
FY 05 EQUIP
FY 06 EQUIP | | | 4 | 0.06 | | | | | | | | | | | | | | | 4
0 | 0.06
0.00
0.00 | | | FY 07 EQUIP
FY 08 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00
0.00 | | | FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | | | | | | | 0
0
0 | 0.00
0.00
0.00 | | | TC EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00 | | | TOTAL INSTALLATION COST | | 0.03 | | 0.06 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.09 | | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | | 2.46 | | 0.06 | | 0.00 | <u> </u> | 0.00 |] | 0.00
ADMINI | STRATIV | 0.00
E LEA | I
DTIME: | 0.00 | 6 Months | 0.00 | PRODU | 0.00
JCTION | <u> </u>
LEADTIM | 2.52
E: | 12-15 M | CONTRACT DATES: FY 2004: Dec-03 FY 2005: FY 2006: FY 2007: DELIVERY DATES: FY 2004: Dec-04 FY 2005: FY 2006: FY 2007: INSTALLATION SCHEDULE: PY 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 INPUT 6 OUTPUT 6 FY 09 FY 10 FY 11 TC TOTAL INSTALLATION SCHEDULE: <u>1 2 3 4 1 2 3 4 1 2 3 4</u> INPUT 6 OUTPUT 6 Notes/Comments Exhibit P-3a, Individual Modification Program Unclassified Classification February 2006 ^{*}Production lead time varies due to differing equipment at each location. MODIFICATION TITLE: Submarine Broadcast Upgrade February 2006 COST CODE: W4008 MODELS OF SYSTEMS AFFECTED: W4078 AN/FRT-72's DESCRIPTION/JUSTIFICATION: Replaces obsolete and difficult to maintain LF shore transmitters DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|-------|-------|-------|------------|------------------|----------------------------|------|--------|-------------|----------------|----------------|--------|--------|---------------|------------------|------------------|-------|----------|---|--|--------------| | | PY | • | FY05 | • | FY06 | • | FY07 | | FY08 | • | FY09 | Φ. | FY10 | • | FY11 | • | TC | 0/ | TOTAL | • | i | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment | Qty 4 | 5.74 | Qty | \$ <u>%</u> | Qty 4 | 5.74 | | | Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other - Production Support Shore Pre-Design Installation Design | | 0.13 | | | | | | | | | | | | | | | | | | 0.13 | | | Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | 0 | 0.0 | 0 | 0.0 | 4 | 0.05 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 4
0
4
0
0
0
0
0
0 | 0.05
0.00
0.05
0.00
0.00
0.00
0.00
0.00 | | | TOTAL INSTALLATION COST | | 0.00 | | 0.00 | | 0.05 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.05 | 1 | | TOTAL PROCUREMENT COST | | 5.88 | | 0.00 | | 0.05 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 5.93 | | | METHOD OF IMPLEMENTATION: | | | | | • | | | | | ADMINI | STRATI | VE LEA | DTIME: | | 7 Months | 6 | *PROD | UCTION | LEADTI | ME: | 24 Months | | | CONT | RACT | DATES | : | | FY 2004: | | Feb-04 | F | Y 2005: | | | | 1 | FY 2006: | | | I | FY 2007: | | | | | DELIV | ERY D | ATES: | | | FY 2004: | | Feb-06 | F | Y 2005: | | | | 1 | FY 2006: | | | I | FY 2007: | | | | INSTALLATION SCHEDULE: INPUT OUTPUT | PY | - | | 1 | 2
2 | 7 <u>06</u>
3
2
2 | 2 | - | 1 | <u>FY (</u> | <u>07</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>′ 08</u>
3 | 4 | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 <u>F</u> | <u>Y 09</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>10</u>
3 | 4 | _ | 1 | <u>F</u>
2 | <u>Y 11</u>
3 | 4 | _ | | <u>TC</u> | | <u>TOTAL</u> | | INPUT | 4 | | OUTPUT | 4 | | 0011 01 | 4 | Notes/Comments *Production lead time varies due to differing equipment at each location. Exhibit P-3a, Individual Modification Program Unclassified Classification MODIFICATION TITLE: Submarine Broadcast Upgrade February 2006 COST CODE: W4008 MODELS OF SYSTEMS AFFECTED: BUSHINGS/INSULATORS DESCRIPTION/JUSTIFICATION: Replaces VLF/LF bushings/insulators that have reached the end of their service life ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) |--|-------|--------|-------------|---------------|------------------|------------------|------|--------|----------------|----------------|--------|--------------|--------|--------|------------------|----------------|-------------|---------|--------------------------------------
--|--------------| | | PY | • | FY05
Qtv | \$ | FY06 | æ | FY07 | æ | FY08 | • | FY09 | • | FY10 | • | FY11 | æ | TC
 Qty | 0/ | TOTAL | Φ. | İ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | % | Qty | \$ | | | Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment | 2 | 1.87 | 1 | 2.63 | | | | | 3 | 3.35 | 3 | 3.68 | | | | | | Cont. | | Cont. | | | Other - Production Support | | 0.15 | | 0.22 | | | | | | 0.46 | | 0.28 | | 0.12 | | | | | | 1.24 | | | Shore Pre-Design Installation Design
Installation of Hardware
PRIOR YR EQUIP | 0 | 0.0 | 2 | 0.02 | 0 | 0.00 | 1 | 0.02 | 0 | 0.01
0.00 | 3 | 0.01
0.03 | 3 | 0.03 | 0 | 0.00 | | Cont. | 9 | 0.10
0.00 | | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | | | 2 | 0.02 | | | 1 | 0.02 | | | 3 | 0.03 | 3 | 0.03 | | | | | 2
1
0
0
3
3
0
0 | 0.02
0.02
0.00
0.00
0.03
0.03
0.00
0.00 | | | TOTAL INSTALLATION COST | | 0.0 | | 0.02 | | 0.00 | | 0.02 | | 0.00 | | 0.03 | | 0.03 | | 0.00 | | Cont. | | Cont. | | | TOTAL PROCUREMENT COST | | 2.02 | | 2.87 | | 0.00 | | 0.02 | | 3.82 | | 4.00 | | 0.16 | | 0.00 | | Cont. | | Cont. | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINI | STRATI | √E LEA | DTIME: | | 10-12 Mc | nths | *PROD | DUCTION | LEADTI | ME: | 18-24 Months | | | CONT | RACT | DATES: | : | | FY 2004: | | Jan-04 | F | Y 2005: | Aug-05 | | | 1 | Y 2006: | | | | FY 2007: | | | | | DELIV | /ERY D | ATES: | | | FY 2004: | | Jan-05 | F | FY 2005: | Jun-07 | | | I | Y 2006: | | | | FY 2007: | | | | INSTALLATION SCHEDULE: | PY | _ | - | 1 | <u>FY</u>
2 | <u>′ 06</u>
3 | 4 | | 1 | <u>FY</u>
2 | 3 | 4 | - | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | | | | | | INPUT | 2 | 2 | | | | | | | | | 1 | | | | | | | | | | | | OUTPUT | 2 | 2 | | | | | | | | | | 1 | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>F</u>
2 | <u>Y 09</u>
3 | 4 | - | 1 | <u>FY</u>
2 | <u>10</u> | 4 | <u>-</u> | 1 | 2
2 | <u>Y 11</u>
3 | 4 | _ | | <u>TC</u> | | <u>TOTAL</u> | | INPUT | | | | 1 | 1 | 1 | | | 1 | 1 | 1 | | | | | | | | Cont. | | Cont. | | OUTPUT | | | | | 1 | 1 | | 1 | | 1 | 1 | | 1 | | | | | | Cont. | | Cont. | Notes/Comments *Production lead time varies due to differing equipment at each location. Exhibit P-3a, Individual Modification Program P-1#76 7 of 11 Unclassified Classification MODIFICATION TITLE: **Submarine Broadcast Upgrade** February 2006 COST CODE: W4008 MODELS OF SYSTEMS AFFECTED: SUBOPAUTH DESCRIPTION/JUSTIFICATION: Upgrades and replaces submarine broadcast equipment at shore sites worldwide ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |---|-----------|-------|-------------|--------------|------------------|------------------|-------------|-----------|-------------|----------------|----------------|--------------|----------|----------|------------------|--------|-----------|----------|-----------------------|--|---------------| | | PY
Qty | æ | FY05
Qty | e | FY06 | \$ | FY07
Qtv | \$ | FY08
Qty | \$ | FY09
Qty | ¢. | FY10 | \$ | FY11
Qty | \$ | TC
Qty | % | TOTAL
Qty | ¢. | 1 | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | 7 | 4.24 | 7 | 4.71 | Qty 2 | 1.73 | Qty | \$ | uty | * | Qty | \$ | Qty | * | Qty | \$ | Qty | <u> </u> | 16 | 10.68 | | | Support Equipment Other - Production Support | | 0.47 | | 0.18 | | 0.23 | | | | | | | | | | | | | | 0.87 | | | Shore Pre-Design Installation Design
Installation of Hardware
PRIOR YR EQUIP | 4 | 0.22 | 10 | 0.75 | 2 | 0.12 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 16
0 | 1.09
0.00 | | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP | 4 | 0.22 | 3
7 | 0.10
0.65 | 2 | 0.12 | | | | | | | | | | | | | 7
7
2
0
0 | 0.00
0.32
0.65
0.12
0.00
0.00
0.00 | | | FY 11 EQUIP
TC EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.00 | | | TOTAL INSTALLATION COST | | 0.22 | | 0.75 | | 0.12 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 1.09 | | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | | 4.92 | | 5.63 | | 2.08 | | 0.0 | | 0.0 | STRATIV | 0.0
/FIFA | DTIME: | 0.0 | 2 Month | 0.0 | *PROD | 0.0 |
 LEADTII | 12.64
ME |]
6 Months | | WETTOD OF INFERENCE. | CONT | RACT | DATES | : | | FY 2004: | | Jan-04 | F | | Dec-04 | L LL/ | DTIIVIE. | | | Dec-05 | | | FY 2007: | VIL. | O WOTHING | | | DELIV | ERY D | ATES: | | | FY 2004: | | Jul-04 | F | Y 2005: | Jun-05 | | | I | FY 2006: | Jun-06 | | | FY 2007: | | | | INSTALLATION SCHEDULE: | PY 14 | _ | | 1 | <u>FY</u> 2 | <u>′ 06</u>
3 | | | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | | 1 | 2 <u>FY</u> | 3 | 4 | | | | | | OUTPUT | 14 | | | | | 1 | 1 | INSTALLATION SCHEDULE: | | | 1 | 2
2 | <u>Y 09</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>10</u>
3 | 4 | | 1 | 2
2 | <u>Y 11</u>
3 | 4 | - | | <u>TC</u> | | TOTAL | | INPUT | 16 | | OUTPUT | 16 | Notes/Comments *Production lead time varies due to differing equipment at each location. 16 sets of equipment for 12 sites. Exhibit P-3a, Individual Modification Program Unclassified P-1 # 76 8 of 11 Classification MODIFICATION TITLE: **Submarine Broadcast Upgrade** February 2006 COST CODE: W4008 MODELS OF SYSTEMS AFFECTED: AN/FRT-95A Upgrade DESCRIPTION/JUSTIFICATION: Replaces transmitter control system with COTS technology ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |---|-------|-------|--------|----------|------------------|----------------|------|-----|----------------|----------------|----------------|--------|--------|--------|------------------|---------|------|--------|------------------|---------------------------------|-----------| | | PY | • | FY05 | • | FY06 | • | FY07 | • | FY08 | • | FY09 | • | FY10 | • | FY11 | • | TC | 0.4 | TOTAL | • | i | | RDT&E | Qty | \$ % | Qty | \$ | 1 | | PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | | 3 | 2.3 | | | | | | | | | | | | | | | 3 | 2.3 | | | Support Equipment Other - Production Support | | | | 0.2 | | | | | | | | | | | | | | | | 0.2 | | | Shore Pre-Design Installation Design
Installation of Hardware
PRIOR YR EQUIP | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 3 | 0.1 | 0 | 0.0 | 0 | 0.00 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 3 | 0.1 | | | FY 04 EQUIP
FY 05 EQUIP
FY 06 EQUIP
FY 07 EQUIP | | | | | | | 3 | 0.1 | | | | | | | | | | | 0
3
0
0 | 0.0
0.1
0.0
0.0 | | | FY 08 EQUIP
FY 08 EQUIP
FY 10 EQUIP
FY 11 EQUIP
TC EQUIP | | | | | | | | | | | | | | | | | | | 0
0
0
0 | 0.0
0.0
0.0
0.0
0.0 | | | TOTAL INSTALLATION COST | | 0.0 | | 0.0 | | 0.0 | | 0.1 | | 0.0 | | 0.00 | | 0.0 | | 0.0 | | 0.0 | | 0.1 | | | TOTAL PROCUREMENT COST | | 0.0 | | 2.4 | | 0.0 | | 0.1 | | 0.0 | | 0.00 | | 0.0 | | 0.0 | | 0.0 | | 2.6 | 1 | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMIN | ISTRATI | VE LEA | DTIME: | | 7 Months | ; | PROD | UCTION | LEADTIM | E: | 24 Months | | | CONT | RACT | DATES: | | İ | FY 2004: | | | F | Y 2005: | Jun-05 | 5 | | | FY 2006: | | | | FY 2007: | | | | | DELIV | ERY D | ATES: | | I | FY 2004: | | | F | Y 2005: | Jun-07 | • | | | FY 2006: | | | | FY 2007: | | | | INSTALLATION SCHEDULE: | PY | _ | | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | | 1 | 2 <u>FY</u> | 08
3 | 4 | | | | | | INPUT | | | | | | | | | | | 2 | 2 1 | | | | | | | | | | | OUTPUT | | | | | | | | | | | 1 | 1 | | 1 | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>F</u> | <u>Y 09</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>10</u>
3 | 4 | _ | 1 | 2
2 | <u>Y 11</u>
3 | 4 | _ | | <u>TC</u> | | TOTAL | | INPUT | 3 | Notes/Comments OUTPUT *Production lead time varies due to differing equipment at each location. Exhibit P-3a, Individual Modification Program Unclassified Classification 3 MODIFICATION TITLE: Submarine Enhanced Emergency Alert System (SEEAS) February 2006 W4014 COST CODE: MODELS OF SYSTEMS AFFECTED: AN/BST-1 transmitter buoy DESCRIPTION/JUSTIFICATION: Replaces AN/BST-1 transmitter buoy DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|-------|--------|--------|---------------|------------------|------------------|------------|-----|-----------|-------------------|----------------|--------|--------|-----------|------------------|----------------|-------|----------|--|--
--------------| | | PY | • | FY05 | • | FY06 | • | FY07 | • | FY08 | • | FY09 | • | FY10 | • | FY11 | • | TC | 0.1 | TOTAL | • | ı | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | Qty | \$ | Qty 28 | 6.3 | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | <u>\$</u> | Qty | \$ | Qty | <u>%</u> | Qty 28 | 6.3 | | | Training Equipment Production Support Other - DSA Shore Pre-Design Installation Design | | | | 0.3 | | | | | | | | | | | | | | | | 0.3
0.0 | | | Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP TC EQUIP | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 16 | 0.5 | 12 | 0.3 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 28
0
0
28
0
0
0
0
0
0 | 0.8
0.0
0.0
0.8
0.0
0.0
0.0
0.0
0.0
0.0 | | | TOTAL INSTALLATION COST | | 0.0 | | 0.0 | | 0.0 | | 0.5 | | 0.3 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 8.0 | | | TOTAL PROCUREMENT COST | | 0.0 | | 6.6 | | 0.0 | | 0.5 | | 0.3 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.4 |] | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMIN | STRATI | /E LEA | DTIME: | | 10-12 Mc | onths | PRODU | JCTION | LEADTIM | E: | 18 Months | | | CONT | RACT | DATES | | | FY 2004: | | | ı | FY 2005: | Aug-05 | | | | FY 2006: | | | | FY 2007: | | | | | DELIV | /ERY D | ATES: | | | FY 2004: | | | ı | Y 2005: | Feb-07 | | | | FY 2006: | | | | FY 2007: | INSTALLATION SCHEDULE: | PY | - | | 11 | 2 <u>FY</u> | <u>' 06</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | = | 1 | <u>FY</u>
2 | <u>08</u>
3 | 3 4 | | | | | | INPUT | | | | | | | | | | 4 | 6 | 6 | | 6 | 6 | | | | | | | | OUTPUT | | | | | | | | | | | 4 | 6 | | 6 | 6 | 6 | ; | INSTALLATION SCHEDULE: | | | 1 | <u>F</u>
2 | <u>Y 09</u>
3 | 4 | <u>.</u> . | 1 | <u>FY</u> | <u>′10</u>
! 3 | 4 | - | 1 | 2 E | <u>Y 11</u>
3 | 4 | _ | | <u>TC</u> | | <u>TOTAL</u> | | INPUT | 28 | | OUTPUT | 28 | Notes/Comments: Installation must coordinate with Ship, Submersible, Ballistic, Nuclear (SSBNs) availability schedule still in process. Exhibit P-3a, Individual Modification Program Unclassified Classification | DATE | = | | | | | | |----------|---|---------------|--------|--------|---------|-------|-----|------|-------|--------|-------|------|-------|------|-------|-------|--------|------|-------|--------|-------|-------|------|------|--------|-------|-------|-------|-----|-----|------|--------|-------|--------|-------|--------|-------| | | | | | | | | | | P | PRO | DUO | CTIC | ON S | CH | EDL | JLE | | | | | | | | | | | | | | | ı | | | F | -ebru | ary 20 | 06 | (D | OD E | хніві | T P-2 | 21) | | ı | | | | | • | | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | P-1 ľ | TEM N | IOME | NCL. | ATUR | E | | | | | | | | | | | | S | UBH | EAD N | NO. | | | | OP,N - E | BA2 COMMUNICATIONS & ELECTRONIC EQU | JIPMENT | | | | | | | | | | | | | | 3 | 10700 | Sub | marin | e Broa | adcas | t Sup | port | | | | | | | | | | 52 | 2W4 | | | | | | | | s | | ACCEP | BAL | | FISC | AL YE | ٩R | 06 | | | | | | | | | | FISC | AL YE | AR | 0 | 7 | | | | | | | FISCAL | L YEA | ٩R | 80 | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | | CY | | | | | CAL | ENDA | R YE | ٩R | 06 | | | | | | | CALE | NDAR | YEAR | | 07 | | | | С | ALEN | IDAR Y | /EAR | | 08 | | CODE | | | R | QTY | то | AS OF | 0 | | D | - | F N | | M | J | J | | s c | | | | | | | М | J | | s | | N | | | | | A M | | J | Α | | | | | ٧ | | 1-Oct | 1-Oct | С | | | | E A | P | A | | U | | E | | | Α | | | | Α | | | | | | | | E | | P A | | U | U | | | | FY | | | | | Т | ٧ | C | N I | B R | R | Y | N | L | G | P 1 | ٠ ١ | C | N | В | R | R | Υ | N L | G | Р | Т | ٧ | С | N | В | R F | R Y | N | L | G | | W4008 | SUBMARINE BROADCAST UPGRADES: | Ш_ | | | | | AN/FRT-72's* | 04 | | 4 | | | | | | : | 2 | | | 2 | ** | Bushings/Insulators* | 05 | | 1 | | 1 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | SUBOPAUTH** | 05 | | 7 | 7 | 0 | SUBOPAUTH** | 06 | | 2 | | 2 | | | Α | | | | | 2 | ** | AN/FRT-95A* | 05 | | 3 | | 3 | | | | | | | | | | | | | | | | | | | 2 | 1 | W4014** | SEEAS | 05 | | 28 | | 28 | | | | | | | | | | | | | | | 2 | 2 | 2 | 2 | 2 2 | 2 | 2 | 3 | 3 | 3 | 3 | - | **Issue 72114/FY06 Termination of ECARP - U | Jse FY05 fund | ing to | financ | ce FY07 | RQMTS | ост | NOV | DEC J | IAN FI | EB MA | R AP | R MAY | JUN | JUL | AUG | SEP OC | T N | V DEC | JAN | FEB | MAR | APR | MAY | IUN JU | L AUG | S SEP | OCT | NOV | DEC | JAN | FEB M | AAR A | PR MAY | Y JUN | JUL | AUG S | | | | 1 | PRODUCTION RATI | Ē. | | PROCUREMEN | IT LEADTIMES | | | | |------------------------------------|-------------------|-----|-----------------|-----|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | W4008 Submarine Broadcast Upgrades | Various | | | | | | | | | 1 | | W4014 SEEAS | NUWC Keyport | P-1 # 76 11 of 11 Exhibit P-21 Production Schedule Unclassified Classification REMARKS: *Quantity varies by site due to differing equipment configurations ### **CLASSIFICATION** | BUDGET ITEM JUSTIFIC | ATION SHEE | ĒΤ | | | | DATE | | | Februa | ry 2006 | |---|------------|----------|-----------|---------------------------------|----------|----------|-----------|-----------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELI | | PMENT | | P-1 ITEM NOME
313000 Submari | | ns | | | SUBHEAD 52 | L0 | | | PY | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | COST (in millions) | | \$98.091 | \$126.724 | \$87.900 | \$84.753 | \$78.739 | \$119.196 | \$158.306 | Cont. | Cont. | PROGRAM COVERAGE: The Submarine Communications Program mission is to create a common, automated, open system architecture radio room for all submarine classes. The program provides for the procurement and installation of systems incorporating the technical advances of network centric warfare to allow the submarine force to communicate as part of the Battle Group. The program addresses the unique demands of submarine communications, obsolescence issues and higher data rate requirements. ANTENNA MODIFICATIONS (L0035) - Antenna modifications provides for the procurement and installation of field change kits to support both increases in system capability and sustainment of existing equipment. These modifications address Very Low Frequency (VLF) performance, Mid Frequency/High Frequency (MF/HF) efficiency, Ultra High Frequency (UHF) antenna efficiency and increased data rate capability with the UHF multifunction mast upgrade, increased reliability and maintainability, decrease vulnerability, and cost effective technology insertion. Modifications are applicable to all Ship, Submersible, Nuclear/Ship, Submersible, Ballistic, Nuclear (SSN/SSBN) classes and are implemented on a Fleet priority basis. TIME and FREQUENCY DISTRIBUTION SYSTEM (TFDS)/BSQ-9 (V) (L0078) - The TFDS/BSQ-9 (V) provides precision frequency and Precision Time and Time Interval (PTTI) signals that are synchronized to Universal Coordinated Time (UTC) via the Global Positioning System (GPS). The TFDS/BSQ-9 (V) amplifies and distributes external precision source signals to communications, navigation, electronic warfare, combat, and ship control systems onboard all classes of submarines. The TFDS/BSQ-9 (V) provides improved reliability and lower life cycle cost over the older Cesium Standards. Shore site variants are funded by N6. This procurement supports LOS ANGELES, SEAWOLF, and OHIO class submarines. Outboard Electronics (OE)-538/BRC & OE-592/BRC ANTENNA GROUP (IMPROVED AN/BRA-34) (L0080) - The OE-538/BRC antenna group provides an improved multifunctional combined communications, navigation, and Identification Friend or Foe (IFF) mast mounted antenna group and replaces the AN/BRA-34 and OE-207/BRC antennas. The OE-538/BRC provides the SSN688, SSN21, and the OE-592/BRC provides the OHIO class (SSBN) submarines with a mast mounted, multifunction antenna with greater reliability than the current AN/BRA-34 and OE-207/BRC antennas and supports the additional capabilities of high frequency broadband, Demand Assigned Multiple Access (DAMA) operation, and Advanced Digital Waveform (ADW). The Radio Frequency Distribution and Control System (RFDACS) technology update brings Commercial Off-The-Shelf (COTS) functionality and supportability to the OE-538/BRC system (FY05 and prior - RFDACS is funded under OE-538. RFDACS funded under CSRR FY06 - FY11.) The RFDACS Network Centric Architecture enables the radio room
control Local Area Network (LAN) to remotely interface with the functions necessary for the user to operate the OE-538/BRC antenna group. Exhibit P-40, Budget Item Justification Unclassified Classification P-1 Shopping List-Item No 77 - 1 of 13 P-1 # 77 1 of 13 ### CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | DATE | February 2006 | |--|---------------------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | 313000 Submarine Communications | 52L0 | COMMON SUBMARINE RADIO ROOM (CSRR) (L0084) - The CSRR is a completely interoperable submarine communications system operating within the FORCENET architecture, which provides consistent and reliable two-way, modern, Internet Protocol (IP) connectivity to joint and combined forces. This evolutionary system achieves unmatched capability, cost reduction, and future technology integration via a multimedia, circuit sharing, and Commercial OFF-The-Shelf (COTS) based open architecture that serves as the shipboard automated communications control system. The CSRR leverages investment in VIRGINIA External Communication System (ECS) Shipbuilding Conversion, Navy (SCN funded) to modernize/update and provide a common functional baseline, as well as commonality of hardware and software across all submarine classes. Procurement in this line is for the radio room workstations, chassis, common power supplies, power distribution units, cabling, mounting kits and ancillary components required to integrate submarine communication equipment. The Radio Frequency Distribution and Control System (RFDACS) technology update brings COTS functionality and supportability to the OE-538/BRC system (RFDACS is funded under CSRR FY06 - FY11). This procurement supports LOS ANGELES, SEAWOLF, VIRGINIA and OHIO class submarines. SUBMARINE HIGH DATA RATE (SubHDR) SATELLITE COMMUNICATIONS SYSTEM (L0087) - The Submarine HDR system provides submarines with antennas and terminals that have the bandwidth, gain, and flexibility to meet the stated Commander, Submarine Force, United States Atlantic Fleet/Commander, Submarine Force, US Pacific Fleet (COMSUBLANT/COMSUBPAC) requirements for HDR communications in the Super High Frequency (SHF) and Extremely High Frequency (EHF) frequency spectrums. ADVANCED HDR (L0088) - The Advanced Submarine HDR antenna provides submarines with antennas that have the bandwidth, gain, and flexibility to meet the stated COMSUBLANT/COMSUBPAC requirements for HDR communications in wideband frequency spectrums. This new antenna significantly improves effective antenna aperture to reduce satellite resource loading and increases bandwidth over current wideband antennas to meet submarine communications requirements for future satellite architectures. It also provides Full Duplex Ka Band not provided by the SubHDR system. RDT&E (N) Program Element - PE 0604503N pertains. SUBMARINE TACTICAL INTEGRATED DIGITAL SYSTEM (Submarine Local Area Network (SubLAN)) (L0097) - Funds a robust shipboard backbone Information Technology (IT) network with multiple classification enclaves that, along with the SubHDR antenna and Automated Digital Network System (ADNS), provides end-to-end wideband connectivity to the global Defense Information System Networks (DISN) (Secret Internet Protocol Router Network and Nonclassified Internet Protocol Router Network). SubLAN is designed in accordance with the IT for the 21st Century (IT21) fleet initiative, and thus SubLAN will support greatly improved connectivity to, and interoperability with, the carrier battlegroup (CVBG) commander--thereby achieving Network-Centric Warfare--and with shore commands. The SubLAN network is enhanced for mission-critical tactical applications, and as such SubLAN forms the medium that will interconnect Sonar, Combat, Electronic Surveillance Measures, Radio, etc. and permit the seamless exchange of warfighting tactical data between these systems and with the CVBG commander. The SubLAN tactical backbone replicates the functionality of the United States Ship (USS) Virginia class Architecture network, allowing backfit of Virginia class tactical subsystem modernization into existing submarines. The SubLAN shipboard IT infrastructure is being designed as an all-COTS, open-system architecture such that it will permit other electronic subsystem programs to rely on SubLAN for subsystem interconnectivity (rather than having each subsystem install its own IT network); the revolutionary approach of treating the shipboard network as a basic utility (like water, power and lighting) will support the efficient and economic modernization of the various electronic subsystems. DESIGN SERVICES ALLOCATION (DSA) (L0777) - Design work and engineering associated with ship alterations. CONGRESSIONAL PLUS UP (L0999) Replace/Upgrade LF Awase, Japan Helix House | | COST ANALYSIS | | | | DATE | | | | | | Febru | ary 2006 | |----------------|---|--|---|---|---------------------|----------------------------------|-------------|----------------------------|----------------------------------|------------|----------------|----------------------------------| | | IATION ACTIVITY | ENT | | | | | | | | SUBHEAL | _ | , | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQUIPM | ENI | | | | | | | ļ | | 52L0 | | | 0007 | | 15 | PY | | FY 200 | | | FY 2006 | TOTAL | | FY 2007 | | | COST | ELEMENT OF COST | ID
CODE | TOTAL | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | | L0035 | ANTENNA MODIFICATIONS (1) | Α | | VAR | | 3,252 | VAR | | 3,604 | VAR | | 3,915 | | L0078
L0080 | TFDS/BSQ-9 (V) (2)
OE-538/BRC/RFDACS (3) | A | | 5
19 | 347.6
946.7 | 1,738
17,987 | 6
16 | 269.5
444.7 | 1,617
7,116 | 2
19 | 436.1
523.9 | 872
9,955 | | L0084 | COMMON SUBMARINE RADIO ROOM | | | | | 24,442 | | | 29,954 | | | 33,165 | | | CSRR-SSN 21, 22
CSRR-SSN 21, 22, 23 Upgrades (4)
CSRR-SSBN 726/RFDACS (OHIO) (5)
CSRR-SSBN 726/RFDACS (OHIO) Upgrades (6)
CSRR Non-Class Specific (7) | A
A
B
A | | 1 2 | 2,175.0
11,133.6 | 2,175
22,267 | 2
4 | 1,306.0
6,835.6 | 2,612
27,342 | 4 | 7,356.5 | 424
29,426
2,226
1,089 | | L0087 | HIGH DATA RATE ANTENNA
High Data Rate Antenna (8) | A
A | | 7 | 3,816.6 | 26,716
26,716 | 15 | 3,448.9 | 51,734 51,734 | | | 1,554
1,554 | | L0097 | SubLAN (9)
Equipment
ShipALT | Α | | 22 | 48.1 | 3,280
1,059
2,221 | 26 | 51.2 | 3,556
1,331
2,225 | 30 | 78.2 | 4,672 2,347 2,325 | | L0555 | PRODUCTION SUPPORT | | | | | 4,440 | | | 5,121 | | | 3,488 | | L0777 | INSTALLATION EQUIPMENT DSA FMP INSTALL | | | VAR
VAR | | 16,236
1,477
14,759 | VAR
VAR | | 23,022
1,868
21,154 | VAR
VAR | | 30,279
2,177
28,102 | | LO999 | LF Awase, Japan Helix House (10) | | | | | | | | 1,000 | | | | | | TOTAL SPAWAR CONTROL | | | | | 98,091 | | | 126,724 | | | 87,900 | | | TOTAL NAVSEA CONTROL | | | | | | | | | | | | | | Consolidated Control | | | | | | | | | | | | | Remarks: | 1) Antenna Modifications Procure tech refresh/upgra 2) TFDS FY05 - FY07 funds include procurement of 3) RFDACS procurements realigned under CSRR be 4) FY05 - FY06 funds procure Increment 1 Moderniz FY07 funds procure ShipALT to support Increment 2 5) FY05 CSRR unit cost includes TRID (ShipALT) oc 6) FY07 funds procure ShipALT to support Increment 7 FY07 funds procure Multi-Purpose Reconfigurable 8) High Data Rate Antenna FY06 funds included for (1) Antenna Pedestal Group Equipment. FY 07 pro (9) SubLAN unit cost reflects different configuration (10) Congressional Plus up Replace/Upgrade LF Aw | ethernet co
eginning in
lation kits to
upgrade.
lost and Engat 2 upgrade
e Training S
(1) Mast To
ocurement | onnectivity FY06. o upgrade S gineering C e. System (MF est Station funds includes. | engineering SSN 21, 22 hange Prop RTS). + FY07 fur de enginee | g change pr | costs which are r | Interactive | Electronic
to a milesto | Training M | | | ' | #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 313000 Submarine Communications 52L0 CONTRACTOR CONTRACT RFP DATE SPECS DATE COST **ELEMENT OF COST** FY AND LOCATION ISSUE AWARD OF FIRST QTY UNIT AVAILABLE REVISIONS METHOD CODE LOCATION & TYPE OF PCO DATE DATE Delivery COST NOW **AVAILABLE** L0078 TFDS/BSQ-9 (V) C/FFP/OPT SSC-SD 05 Brandywine Com, CA Jan-05 Oct-05 5 347.6 YES N/A Brandywine Com, CA C/FFP/OPT SSC-SD Oct-03 Feb-06 Nov-06 6 YES N/A 06 269.5 07 Brandywine Com, CA C/FFP/OPT SSC-SD Jan-07 Oct-07 2 436.1 YES N/A L0080 OE-538/BRC/RFDACS (1) 05 Sippican/GSM SAJV C/FFP/OPT NUWC 946.7 YES N/A Jan-05 Jan-06 19 06 Sippican/GSM SAJV C/FFP/OPT NUWC Oct-03 Dec-05 Dec-06 16 444.7 YES N/A 07 Sippican/GSM SAJV C/FFP/OPT NUWC Jan-07 Jan-08 19 523.9 YES N/A L0087 HIGH DATA RATE ANTENNA 05
Raytheon, MA SS/FFP/OPT **SPAWAR** 3,816.6 YES N/A Jun-05 Sep-06 Sep-03 Raytheon, MA SS/FFP/OPT **SPAWAR** Feb-06 May-07 3,448.9 YES N/A 06 15 L0097 SUBMARINE TACTICAL INTEGRATED DIGITAL SYSTEM 05 SSC Chasn Code J854 SSC Chasn Dec-04 Mar-05 22 48.1 YES N/A WX 26 N/A (SubLAN) 06 SSC Chasn Code J854 WX SSC Chasn Dec-05 Mar-06 51.2 YES 07 SSC Chasn Code J854 WX SSC Chasn Dec-06 Mar-07 30 78.2 YES N/A #### D. REMARKS TFDS: FY05 funding includes engineering change order for Ethernet Connectivity. FY06 - FY07 funding includes procurement of ethernet cards. OE-538: FY05 unit cost includes RFDACS. (RFDACS realigned under CSRR in FY06 - FY11.) SubHDR: FY06 funds included for (1) Mast Test Station and FY 07 funds included for (1) Antenna Pedestal Group Equipment. FY08 Support Equipment funds antenna handling gear and antenna pedestal group. February 2006 MODIFICATION TITLE: Time & Frequency Distribution System (TFDS) COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of Time & Frequency Distribution System (TFDS) # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | ν που τεν τεν το | Prior Yrs | <u>s</u>
\$ | E Qty | <u>Y 05</u>
\$ | Qty | <u>Y 06</u>
\$ | Qty | <u>Y 07</u>
\$ | F`
I Qty | <u>Y 08</u>
\$ | F'
Qty | <u>Y 09</u>
\$ | E <u>F`</u>
I Qty | <u>Y 10</u>
\$ | <u>FY</u>
Qty | <u>11</u>
\$ | TO
Qty | <u> </u> | To
Qty | otal
\$ I | | |--|-----------|----------------|-------|-------------------|------|-------------------|------|-------------------|-------------|-------------------|-----------|-------------------|----------------------|-------------------|------------------|-----------------|-----------|----------|-----------|----------------|--------| | RDT&E | | | | | - | | ĺ | | | | | | , | | | | , | | | | | | PROCUREMENT:
Kit Quantity | 65 | 11.612 | 5 | 1.738 | 6 | 1.617 | 2 | 0.872 | 0 | 0.220 | 0 | 0.205 | 0 | 0.049 | 0 | 0.051 | | | 78 | 16.364 | | | Equipment - TFDS | 65 | 11.069 | 5 | 1.053 | 6 | 1.084 | 2 | 0.580 | | | | | | | | | | | 78 | 13.786 | | | Equipment - Ethenet Cards | | | | 0.450 | 36 | 0.383 | 10 | 0.133 | 10 | 0.156 | 18 | 0.205 | 4 | 0.049 | 4 | 0.051 | | | - | 1.427 | | | Installation Kits | 57 | 0.543 | 8 | 0.235 | 5 | 0.150 | 5 | 0.159 | 2 | 0.064 | | | | | | | | | 77 | 1.151 | | | Data | | | (See | Note 2) | (See | Note 2) | (See | Note 2) | (See | Note 2) | (See | Note 2) | (See | Note 2) | (See I | Note 2) | | | | | | | Training Equipment Support Equipment | Production Support | | 0.48 | | 0.04 | | 0.03 | | 0.04 | | 0.04 | | 0.00 | | | | | | | | 0.624 | | | Interm Contractor Support | | | | | | | | | | *** | | | | | | | | | | | | | Other (DSA) | | 0.037 | | 0.100 | | | | | | | | | | | | | | | | 0.137 | | | Installation of Hardware | 57 | 1.932 | 8 | 0.227 | 5 | 0.0 | 6 | 0.0 | 2 | 0.0 | | | | | | | | | 78 | 2.158 | | | PRIOR YR EQUIP
FY 04 EQUIP | 57 | 1.932 | 8 | 0.227 | | | | | | | | | | | | | | | 57
8 | 1.932
0.227 | | | FY 04 EQUIP
FY 05 EQUIP | | | | 0.227
Note 1) | 5 | 0.0 | | | | | | | | | | | | | 5 | 0.227 | | | FY 06 EQUIP | | | (500 | Note 1) | | Note 1) | 6 | 0.0 | | | | | | | | | | | 6 | 0.000 | | | FY 07 EQUIP | | | | | (| | | Note 1) | 2 | 0.0 | | | | | | | | | 2 | 0.000 | | | FY 08 EQUIP | | | | | | | , | | (See | Note 1) | | | | | | | | | | | | | FY 09 EQUIP | FY 10 EQUIP
FY 11 EQUIP | FY TO EQUIP | TOTAL INSTALLATION COST | | 1.969 | | 0.327 | | | | | | | | | | | | | | | 78 | 2.295 | | | TOTAL PROCUREMENT COST | | 14.058 | | 2.101 | | 1.651 | | 0.910 | | 0.259 | | 0.205 | | 0.049 | | 0.051 | | | 78 | 19.284 | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINIS | STRATIV | 'E LEADTI | ME: | 3 months | 5 | PRODU | CTION LE | ADTIME | : | 9 months | | | | CONTR | ACT DAT | ES: | FY 2004 | : | Feb-04 | | | FY 2005 | 5: | | Jan-05 | | FY 2006 | | | Feb-06 | | FY 2007 | : | Jan-07 | | | DELIVE | RY DATE | S: | FY 2004 | | Nov-04 | | | FY 2005 | 5: | | Oct-05 | | FY 2006: | | | Nov-06 | | FY 2007 | : | Oct-07 | F) | <u> 7 06</u> | | | | FY | 07 | | | | FΥ | ′ 08 | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | INPUT | 65 | | | | | | | | 3 | 2 | | | | 3 | 3 | | | | 2 | OUTPUT | 65 | | | | | | | | 3 | 2 | | | | 3 | 3 | | | | 2 | INSTALLATION SCHEDULE: | | | | FY | 09 | | | | F` | <u> </u> | | | | FY | 11 | | | | | | | | | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | TC | - | | TOTAL | | INPUT | 78 | | OUTPUT | 78 | | N-4/0 | 10 | Notes/Comments: 1) TFDS procured in FY04 - FY07 are installed by CSRR Radio Room (Cost Code L0777) with the exception of four (4) units procured in FY04 and one (1) unit in FY 06. 2) FY05 funds procure engineering change order for Ethernet Connectivity. FY06 - FY11 equipment includes funds for Ethernet Cards funds procured to provide ethernet connectivity. 3) 26 prior year install kits were funded via the installation line and are not accounted for separately. MODIFICATION TITLE: COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of OE-538/BRC OE-538/BRC/RFDACS L0080 DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |---|-----------|----------------|-----|-------------------|-------------|-------------------|-------------|-------------------|-----------------|------------|------------------|-----------------|-----------|------------------|------------------|------------------|---------|----------------|-----------|-----------------|--------------|--------| | | Prior Yrs | <u>s</u>
\$ | | <u>Y 05</u>
\$ | I Qtv | <u>Y 06</u>
\$ | F\
 Qtv | <u>/ 07</u>
\$ | <u>F</u>
Qtv | Y 08
\$ | <u>FY</u>
Qtv | <u>09</u>
\$ | FY
Qtv | 10
\$ | <u>FY</u>
Qtv | <u>'11</u>
\$ | Qtv | <u>C</u>
\$ | | otal
\$ | | | | RDT&E | Qty | ه
1.221 | Qty | Þ | Qty | Đ | Qiy | Ф | Qty | ð | Qiy | Þ | Qty | Þ | Qly | Þ | Qty | Ð | Qly | 1.221 | | | | PROCUREMENT: Kit Quantity | 45 | 56.845 | 19 | 17.987 | 16 | 7.116 | 19 | 9.955 | 6 | 4.778 | | 0.673 | | 2.958 | | 9.183 | | | 105 | 109.495 | | | | Equipment - Mast Antennas | 45 | 46.736 | 19 | 13.135 | 16 | 6.373 | 19 | 8.731 | 6 | 3.591 | | | | | | | | | 105 | 78.566 | | | | Equipment - Antenna Control Units | 28 | 3.448 | 11 | 2.114 | 4 | 0.573 | 7 | 0.92702 | | | | | | | | | | | 50 | 7.061 | | | | ACU Installation Kits | 25 | 0.977 | 11 | 0.466 | 4 | 0.170 | 7 | 0.297 | | | | | | | | | | | 47 | 1.910 | | | | Equipment - CCA upgrade kits Equipment - Ku Band/JTRS/WNW upgrade kits | | | | | | | | | 47 | 1.187 | | | | 4.500 | 0.5 | 0.400 | | | 0.5 | 1.187 | | | | Equipment - Ru Band/JTRS/WNW upgrade kits Equipment - RFDACS (See Note 2) | 7 | 5.684 | 2 | 2.272 | | | | | (See | Note 3) | | | (See N | 1.590 | 25
(See N | 9.183 | | | 25
9 | 10.773
7.956 | | | | Data | ' | 0.004 | _ | 2.272 | | | | | | | | | (000) | 1010 4) | (000) | 1010 0) | | | | 7.000 | | | | TRID (ShipALT) | | | | | | | | | | | | 0.673 | | 1.368 | | | | | | 2.041 | | | | Training Equipment | Support Equipment Production Support | | 1.7 | | 1.152 | | 0.5 | | 0.6 | | 0.4 | | 0.3 | | 0.3 | | 0.3 | | | | 5.347 | | | | Other (DSA) | | 0.758 | | 0.480 | | 0.948 | | 0.891 | | 0.334 | | 0.200 | | 0.5 | | 0.5 | | | | 3.611 | | | | Installation of Hardware (See Note 1) | 35 | 6.001 | 8 | 0.931 | 17 | 2.764 | 14 | 2.363 | 15 | 2.703 | 6 | 1.420 | | 1.437 | | 1.817 | | | 95 | 19.436 | | | | PRIOR YR EQUIP | 35 | 6.001 | | | | | | | | | | | | | | | | | 35 | 6.001 | | | | FY 04 EQUIP | | | 8 | 0.931 | | 0.704 | | | | | | | | | | | | | 8 | 0.931 | | | | FY 05 EQUIP
FY 06 EQUIP | | | | | 17 | 2.764 | 14 | 2.363 | | | | | | | | | | | 17
14 | 2.764
2.363 | | | | FY 07 EQUIP | | | | | | | '- | 2.505 | 15 | 2.703 | | | | | | | | | 15 | 2.703 | | | | FY 08 EQUIP | | | | | | | | | | | 6 | 1.177 | | | | | | | 6 | 1.177 | | | | FY 09 EQUIP | | | | | | | | | | | | 0.243 | | 1.005 | | | | | | 1.248 | | | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | (See N | Note 6) | (Caa N | 0.432
lote 6) | | 1.293
0.524 | | | | 1.725
0.524 | | | | FY TO EQUIP | | | | | | | | | | | | | (See N | Note 6) | (See N | 0.524
Note 6) | | | | 0.524 | | | | TOTAL INSTALLATION COST | | 6.759 | | 1.411 | | 3.712 | | 3.254 | | 3.037 | | 1.620 | | 1.437 | (000) | 1.817 | | | 95 | 23.047 | | | | TOTAL PROCUREMENT COST | | 65.323 | | 20.550 | | 11.333 | | 13.834 | | 8.167 | | 2.620 | | 4.733 | | 11.329 | | | 105 | 137.888 | | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINIS | TRATIVE | ELEADTI | ME: | 3 months | | PRODUC | TION LI | EADTIME | : ' | 12 months | | | | | CONTR | ACT DATE | ES: | | FY 2004 | 1: | Mar-04 | ŀ | | FY 2005: | | | Jan-05 | | FY 2006 | : | | Dec-05 | | FY 2007 | | Jan-07 | | | DELIVE | RY DATES | S: | | FY 2004 | 4: | Mar-05 | 5 | | FY 2005: | | | Jan-06 | | FY 2006 | : | | Dec-06 | | FY 2007 | | Jan-08 | | | | | | | | | | | <u>E</u> | Y 06 | | | | FY | 07 | | | | <u>E`</u> | Y 08 | | | | INSTALLATION SCHEDULE - Mast Antennas: | PY | = | | | | | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | | INPUT | 42 | | | | | | | 1 | 6 | 6 | 5 | | 2 | 6 | 6 | | | 2 | 6 | 6 | 1 | | | OUTPUT | 42 | | | | | | | 1 | 6 | 6 | 5 | | 2 | 6 | 6 | | | 2 |
6 | 6 | 1 | | | | | | | FY | <u>′ 09</u> | | | | F | Y 10 | | | | FY | 11 | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | TC | | | <u>TOTAL</u> | | | INPUT | | | 1 | 3 | 2 | | | | | | | | | | | | | | | | 95 | | | OUTPUT | | | 1 | 3 | 2 | | | | | | | | | | | | | | | | 95 | February 2006 ¹⁾ Nine (9) OE-538/BRC units are assigned to a rotatable pool to accommodate equipment refurbishment and do not require installation kits or funding. Pool assets were procured as follows: one (1) in FY00, one (1) in FY03, one (1) in FY05, two (2) in FY06 and four (4) in FY07. One (1) test asset procured in FY05 does not require installation. ²⁾ RFDACS procurements realigned under CSRR beginning in FY06. ³⁾ FY08 funds procure Circuit Card Assembly upgrade kits for Very High Frequency (VHF) multifuntion mode. 4) FY10 funds include production start up nonrecurring engineering for fabrication of Ku Band/Joint Tactitical Radio System (JTRS)/Wideband Netted Waveform (WNW) upgrade kits. ⁵⁾ FY11 funds procure Ku Band/Joint Tactitical Radio System (JTRS)/Wideband Netted Waveform (WNW) upgrade kits. ⁶⁾ Installation funds in FY09 - FY11 fund fielding of upgrade kits mentioned in Notes 3 and 5. MODIFICATION TITLE: CSRR-SSN 21, SSN 22, SSN 23 L0084 COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of CSRR and upgrades on SSN 21, SSN 22 and SSN 23 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|--------|-----------|------------|-------------|------------------|-------------|-----|-------------|------------|------------------|---------|-------------|------|-------------|----------------|-------------|---------|----------|----------|----------------| | | | ior Yrs | | Y 05 | | <u>/ 06</u> | | <u>′ 07</u> | | Y 08 | | <u>/ 09</u> | | <u>Y 10</u> | | <u>Y 11</u> | 1 | <u>C</u> | | otal _ | | RDT&E | Qty | \$ | PROCUREMENT: | 2 | 20.839 | | 2.175 | | 2.612 | | 0.424 | | 2.332 | | 1.908 | | 2.862 | | | | | 2 | 33.152 | | Kit Quantity | Installation Kits Installation Kits Nonrecurring | Equipment - CSRR | 2 | 19.329 | | | | | | | | | | | | | | | | | 2 | 19.329 | | Equipment - Modernization kits (Incremen | t 1) | | 1 | 2.175 | 2 | 2.612 | | | | | | | | | | | | | 3 | 4.787 | | Equipment - Modernization kits (Incremen | t 2) | | | | | | | | 2 | 1.696 | 1 | 0.848 | | | | | | | 3 | 2.544 | | ShipALT for Increment 2 Equipment - Modernization kits (Incremen | 1 2) | | | | | | | 0.424 | | 0.636 | | | 3 | 0.000 | | | | | 3 | 1.060 | | ShipALT for Increment 3 | (3) | | | | | | | | | | | 1.060 | 3 | 2.862 | | | | | 3 | 2.862
1.060 | | Engineering Change Proposals | 2 | 1.510 | | | | | | | | | | 1.000 | | | | | | | 2 | 1.510 | | Data | Training Equipment | Support Equipment | Production Support
Interm Contractor Support | Other (DSA) | Installation of Hardware (See Note 2) | 1 | 0.0 | 1 | 3.00 | | | | | | | | 1.060 | | 0.530 | | 2.226 | | | 2 | 6.816 | | PRIOR YR EQUIP - CSRR | 1 | 0.0 | 1 | 3.00 | | | | | | | | | | | | | | | 2 | 3.000 | | FY 04 EQUIP
FY 05 EQUIP | (See | Note 1) | FY 05 EQUIP
FY 06 EQUIP | FY 07 EQUIP | FY 08 EQUIP - Increment 2 Mod kits | | | | | | | | | | | 2 | 1.060 | | | | | | | 2 | 1.060 | | FY 09 EQUIP - Increment 2 Mod kits | | | | | | | | | | | | | 1 | 0.530 | | | | | 1 | 0.530 | | FY 10 EQUIP - Increment 3 Mod kits | | | | | | | | | | | | | | | 3 | 2.226 | | | 3 | 2.226 | | FY 11 EQUIP
FY TC EQUIP | TOTAL INSTALLATION COST | | | | 3.000 | | | | | | | | 1.060 | | 0.530 | | 2.226 | | | 2 | 6.816 | | TOTAL PROCUREMENT COST | | 20.839 | | 5.175 | | 2.612 | | 0.424 | | 2.332 | | 2.968 | | 3.392 | | 2.226 | | | 2 | 39.968 | | METHOD OF IMPLEMENTATION: | , | | | | | | | | | ADMINIS | STRATIV | E LEADTI | IME: | 3 months | 3 | PRODU | CTION L | EADTIM | E: | 12 months | | | CONTR | RACT DATI | ES: | | FY 2004 | : | | | | FY 2005: | : | | | | FY 2006 | 6: | | | | FY 2007: | | | DELIVI | ERY DATE: | g. | | FY 2004 | | | | | FY 2005: | | | | | FY 2006 | ۵٠ | | | | FY 2007: | | | DELIVI | LIKI DAIL | J . | | 1 1 2004 | | | | | 1 1 2005. | • | | | | 1 1 2000 | J. | | | | 1 1 2007. | | | | | | | | | | | | Y 06 | | | | FY | 07 | | | | <u>F</u> | Y 08 | | INSTALLATION SCHEDULE - CSRR: | PY | _ | | | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | | INPUT | 2 | OUTPUT | 2 | INSTALLATION SCHEDULE: | | | 1 | 2 <u>FY</u> | <u>′ 09</u>
3 | 4 | | 1 | 2 <u>F</u> | <u>Y 10</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>11</u>
3 | 4 | | TC | | TC | | | | | | | | | • | | | | | _ | | | | • | _ | | _ | | | INPUT | OUTPUT 2 Notes/Comments: 1) FY02 and FY03 units were turnkey procurements requiring no installation costs. ²⁾ Installation quantities and corresponding Input/Output reflect CSRR shipsets only, not modernization kits. Installation funds for modernization kits are included, however. MODIFICATION TITLE: CSRR-SSBN (OHIO)/RFDACS February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of CSRR/RFDACS and upgrades on SSBN (OHIO) Class submarines # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | THANCIAL FLAN. (\$ IIT IIIIIIO115) | Pri
I Qtv | ior Yrs
\$ | I Qty | <u>Y 05</u>
\$ | I Qtv | <u>Y 06</u>
\$ | Qtv | <u>Y 07</u>
\$ | Qty | <u>Y 08</u>
\$ | Qty | Y 09
\$ | E Qtv | <u>Y 10</u>
\$ | Qtv | <u>Y 11</u>
\$ | Qtv | <u>TC</u>
\$ | I Qtv | otal
\$ I | | | |--|--------------|----------------|-------|-------------------|---------|-------------------|-----|-------------------|------------|-------------------|---------|----------------|----------|-------------------|----------------|-------------------|--------|-----------------|-------|------------------|-------|----| | RDT&E | | 1.200 | | | | • | | | | | Qty | • | Qly | * | Qty | • | , | • | | 1.200 | | | | PROCUREMENT: Kit Quantity | 3 | 32.644 | 2 | 22.267 | 4 | 27.342 | 4 | 31.652 | 3 | 30.258 | | 6.052 | | 12.557 | | 8.710 | 0 | 0.000 | 16 | 171.483 | | | | Installation Kits | Installation Kits Nonrecurring Equipment - CSRR (See Note 1) | 3 | 27.366 | 2 | 20.571 | 4 | 21.241 | 4 | 23.265 | 3 | 17.211 | | | | | | | 0 | 0.000 | 16 | 109.654 | | | | Equipment - Modernization kits (Increment 2) | 3 | 27.300 | | 20.371 | 4 | 21.241 | 4 | 23.203 | 4 | 3.892 | 5 | 4.462 | 9 | 7.893 | | | U | 0.000 | 18 | 16.247 | | | | ShipALT for Increment 2 | | | | | | | | 2.226 | | 0.909 | | | | 0.040 | | 0.740 | | 5 400 | 4.0 | 3.135 | | | | Equipment - Modernization kits (Increment 3) ShipALT for Increment 3 | | | | | | | | | | | | 1.590 | 4 | 3.816
0.848 | 8 | 8.710 | 6 | 5.400 | 18 | 17.926
2.438 | | | | Equipment - RFDACS (See Note 2) | | | | | 4 | 6.101 | 4 | 6.161 | 3 | 8.245 | | 1.000 | | 0.040 | | | | | 11 | 20.507 | | | | Equipment Nonrecurring Production Facility Establishment | | 2.078
1.500 | | | | | | | | | | | | | | | | | | 2.078
1.500 | | | | TRID (ShipALT) (See Note 3) | | 1.700 | | 1.696 | | | | | | | | | | | | | | | | 3.396 | | | | Engineering Change Proposals/Notices | | 1.150 | | 0 | Data/Logistics
Training Equipment | | 2.000 | Support Equipment | Production Support
Other (DSA) | | 1.6 | | 1.2
0.423 | | 1.2 | | 1.2
0.636 | | 1.2
0.538 | | 0.1 | | 0.2 | | 0.2 | | | | 6.897 | | | | Installation of Hardware - CSRR (See Note 4) | 1 | 1.476 | 2 | 2.451 | 2 | 0.432
7.382 | 4 | 9.945 | 4 | 10.344 | 7 | 0.570
8.956 | 5 | 0.050
2.902 | 13 | 0.060
8.304 | 14 | 5.600 | 52 | 2.710
57.360 | | | | PRIOR YR EQUIP - CSRR | 1 | 1.476 | | | | | | | | | | | | | | | | | 1 | 1.476 | | | | FY 04 EQUIP - CSRR
FY 05 EQUIP - CSRR | | | 2 | 2.451 | 2 | 7.382 | | | | | | | | | | | | | 2 2 | 2.451
7.382 | | | | FY 06 EQUIP - CSRR | | | | | _ | 7.002 | 4 | 9.945 | | | | | | | | | | | 4 | 9.945 | | | | FY 07 EQUIP - CSRR
FY 08 EQUIP - CSRR | | | | | | | | | 4 | 10.344 | 3 | 6.687 | | | | | | | 4 | 10.344
6.687 | | | | FY 08 EQUIP - CSRR
FY 08 EQUIP - Increment 2 Mod kits | | | | | | | | | | | 4 | 2.269 | | | | | | | 3 | 2.269 | | | | FY 09 EQUIP - Increment 2 Mod kits | | | | | | | | | | | | | 5 | 2.902 | | | | | | 2.902 | | | | FY 10 EQUIP - Increment 2 Mod kits
FY 10 EQUIP - Increment 3 Mod kits | | | | | | | | | | | | | | | 9
4 | 5.336
2.968 | | | | 5.336
2.968 | | | | FY 11 EQUIP - Increment 3 Mod kits | | | | | | | | | | | | | | | - | 2.000 | 8 | 5.600 | | 5.600 | | | | FY TC EQUIP - CSRR FY TC EQUIP - Increment 3 Mod kits | | | | | | | | | | | | | | | | | 6 | 4.200 | 0 | 0.000
4.200 | | | | TOTAL INSTALLATION COST | - | 1.476 | | 2.874 | | 7.814 | | 10.581 | | 10.882 | | 9.526 | | 2.952 | | 8.364 | ь | 5.600 | 52 | 60.070 | | | | TOTAL PROCUREMENT COST | | 35.707 | | 26.316 | | 36.355 | | 43.457 | | 42.390 | | 15.725 | | 15.663 | | 17.236 | TION 1 | 5.600 | 16 | 238.450 | | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINIS | IRATIVE | LEADTIM | E: | 3
months | | PRODUC | JION L | EADTIME: | | 12 months | | | | (See Note 5) | CONTR | RACT DATE | ES: | | FY 2004 | l : | VAR | | | FY 2005: | | VAR | | | FY 2006 | 6: | VAR | | | FY 2007: | VA | .R | | | DELIVE | RY DATE | S: | | FY 2004 | l : | VAR | | | FY 2005: | | VAR | | | FY 2006 | 6: | VAR | | | FY 2007: | VA | .R | INSTALLATION SCHEDULE - CSRR: | PY | | | | | | | 1 | 2 <u>F</u> | <u>Y 06</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4 | | 1 | 2 FY | <u>′ 08</u>
3 | 4 | | | INPUT | 3 | _ | | | | | | | 1 | 1 | | _ | <u> </u> | 2 | 1 | 1 | • | | 3 | | 1 | | | | | | | | | | | | ' | ' | | | | 2 | ' | | | | 3 | | • | | | OUTPUT | 2 | | | | | | | 1 | | | 1 | | 1 | | | 2 | | 2 | | | 3 | | | | | | | | ′ 09 | | | | <u>E</u> | Y 10 | | | | FY | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | TC | | | TOTAL | | | INPUT | | | | | 3 | | | | | | | | | | | | | 0 | | | 16 | | | OUTPUT | | | 1 | | | 2 | | 1 | | | | | | | | | | 0 | | | 16 | | ### Notes/Comments: ¹⁾ Each equipment set includes: (2) Q-70 workstations, routers, cables, cable retractors, power distribution panels, cable harnesses, hubs, laptops and human machine interfaces. ²⁾ RFDACS procurements (Funded under OE-538 for FY05 and prior). ³⁾ FY05 TRID (ShipALT) funds engineering change package with completed Hull, Mechanical and Electrical (HM&E) drawings required to install CSRR on Ohio Class submarines. (Funds are required only in FY05 for this effort.) ⁴⁾ Installation quantities and corresponding Input/Output reflect CSRR shipsets only, not modernization kits. Installation funds for modernization kits are included, however. Exhibit P-3a, Individual Modification Program ⁵⁾ CSRR equipment and integration efforts are procured under various contracts. MODIFICATION TITLE: CSRR-Non-Class Specific Tech Refresh COST CODE L0084 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of CSRR Tech Refresh ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (************************************** | Pric
Qty | or Yrs
\$ | <u>FY</u>
Qty | <u>05</u>
\$ | <u>FY 06</u>
Qty \$ | FY 0 | <u>07</u>
\$ | <u>FY</u>
Qty | <u>′ 08</u>
\$ | <u>FY</u>
Qty | <u>′ 09</u>
\$ | <u>FY 10</u>
Qty \$ | . 1 | <u>FY 11</u>
Qty | s I | TC
Qty | <u>2</u>
s I | <u>To</u>
Qty | tal
\$ | | | |---|-------------|----------------|------------------|-----------------|------------------------|----------|-----------------|------------------|-------------------|------------------|-------------------|------------------------|-------|---------------------|-----------|-----------|-----------------|------------------|----------------|--------------|-----| | RDT&E
PROCUREMENT:
Kit Quantity
Installation Kits | 1 | 6.000 | Giy | Ψ | aty \$\psi\$ | Q.y | 1.089 | 10 | 2.890 | Qty | Ψ | g.ty ψ | | - | 061 | S.I. | Cont. | - Qiy | Cont. | | | | Installation Kits Nonrecurring
Equipment - Tech Refresh
Equipment Nonrecurring
Equipment
TRID (ShipALT) | | | | | | | | 10
(See | 2.118
Note 1) | | | | | 25 6.0
(See Note | 061
1) | | Cont. | | Cont. | | | | Data Training Equipment Support Equipment (See Note 2) Other | | | | | | | 0.000
1.089 | | 0.000
0.772 | | | | | | | | | | 0.000 | | | | Production Support Other (DSA) | | 0.4 | | | | | 0.1 | | 0.2 | | | | | 0 |).4 | | | | 1.040 | | | | Installation of Hardware
PRIOR YR EQUIP
FY 04 EQUIP
FY 05 EQUIP
FY 06 EQUIP | | 0.600 | | | | | | | | 10 | 1.026 | | | | | | | | Cont. | | | | FY 07 EQUIP
FY 08 EQUIP | | | | | | | | | | 10 | 1.026 | | | | | | | 10 | 1.026 | | | | FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | | | Cont.
Cont. | | Cont.
Cont. | | | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | | 0.000
6.400 | | | | | 1.158 | | 3.075 | | 1.026
1.026 | | | | 448 | | Cont. | | Cont. | | | | METHOD OF IMPLEMENTATION: | | 6.400 | J. | | | <u> </u> | 1.158 | | | TRATIVE | LEADTIN | ME: | | | | TION LEA | | | Cont. | | | | (See Note 3) | CONTR | ACT DATE | ES: | | FY 2004: | | | | FY 2005: | | | | FY | 2006: | | | | | FY 2007: | | VAR | | | DELIVE | RY DATES | S: | | FY 2004: | | | | FY 2005: | | | | FY | 2006: | | | | | FY 2007: | | VAR | | INSTALLATION SCHEDULE: | PY | _ | | | | _ | 1 | <u>FY</u>
2 | <u>′ 06</u>
3 | 4 | | 1 2 | FY 07 | | 4 | _ | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | _ | | INPUT | 1 | OUTPUT | 1 | INSTALLATION SCHEDULE: | | | 1 | <u>FY</u>
2 | <u>′ 09</u>
3 4 | _ | 1 | <u>FY</u>
2 | <u>′ 10</u>
3 | 4 | | 12 | FY 11 | | 4 | _ | TC | | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | | | | | | | Cont. | | | Cont. | | | OUTPUT | | | | | | | | | | | | | | | | | Cont. | | | Cont. | | Notes/Comments: 1) FY08 - FY11 funds procure Tech Refresh with no associated input/output. ²⁾ FY07 - FY08 Support Equipment funds Multi Purpose Reconfigurable Training System (MRTS). ³⁾ CSRR equipment and integration efforts are procured under various contracts. MODIFICATION TITLE: High Data Rate Antenna (Sub HDR) February 2006 COST CODE L0087 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Installation of High Data Rate Antenna (Sub HDR) #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | (, , , , | <u>Pri</u> | ior Yrs | | Y 05 | | Y 06 | | ′ 07 | | Y 08 | | ′ 0 <u>9</u> | FY 10 | FY 1 | | | <u>C</u> | | otal | | |---|------------|---------------------------|-----------|-------------------------|------------------|-----------------------------|------------------|----------------------------|----------------|------------------|--------|------------------|-----------------------|------------------|-----------------|--------|----------|------------------------|---|--------------------| | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | RDT&E PROCUREMENT: Kit Quantity | 58 | 24.734
169.929 | 7 | 26.716 | 15 | 51.734 | 0 | 1.554 | 0 | 5.089 | 0 | 3.542 | 3.340 | | 2.241 | 0 | 0.000 | 80
(See N | 24.734
264.145
lote 1,2) | | | Equipment - Sub HDR | 58 | 159.142 | 7 | 26.428 | 15 | 50.533 | | | | | | | | | | 0 | 0.000 | 80 | 236.103 | | | Equipment Nonrecurring
Installation Kits (See Note 3)
Installation Kits Nonrecurring | 51 | 8.489 | (See
2 | Note 4)
0.288 | | | | | | | | | | | | | | 53 | 8.777 | | | Engineering Change Proposals Data | | 2.298 | | | | | (See I | 0.292
Note 5) | (See | 3.817
Note 5) | (See I | 3.542
Note 5) | 3.340
(See Note 5) | (See No | 2.241
ote 5) | | | | 15.530 | | | Training Equipment
Support Equipment (See Note 8)
Production Support
Interm Contractor Support | | 3.2 | | 0.6 | 1 | 1.201
1.2 | 1 | 1.262
0.1 | | 1.272
0.1 | | 0.1 | 0.1 | | 0.1 | | | 2 | 3.735
5.550 | | | Other (DSA) Installation of Hardware PRIOR YR EQUIP | 43
43 | 3.922
46.562
46.562 | 6 | 0.454
6.505
3.059 | 6 | 0.460
8.628 | 9 | 0.634
13.988 | 6 | 0.442
10.188 | 0 | 0.300
0.636 | 0.181
1.962 | | 0.181
1.962 | | | 70
46 | 6.574
90.432
49.621 | | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP | | | 3 | 3.446 | 2
4
(See | 2.8760
5.7520
Note 7) | 1
8
(See I | 1.556
12.432
Note 7) | 6 | 10.188 | (See I | 0.636
Note 6) | 1.962
(See Note 6) | | 1.962 | | | 5
5
14
0
0 | 6.322
7.308
22.620
0.636
1.962
1.962 | | | FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | | | | | | | | | | (See Note 6) | (See No | | | | U | 1.962 | | | TOTAL INSTALLATION COST | | 50.484 | | 6.959 | | 9.088 | | 14.622 | | 10.630 | | 0.936 | 2.143 | | 2.143 | | | 70 | 97.006 | | | TOTAL PROCUREMENT COST | | 223.604 | | 34.231 | | 62.066 | | 16.254 | | 15.837 | | 4.583 | 5.606 | | 4.519 | | 0.000 | 80 | 366.701 | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINIST | RATIVE | LEADTIM | IE: 2 months | S P | RODUC | TION L | EADTIME | | 15 months | acceptance testing | | | CONTR | RACT DATE | ES: | | FY 2004 | : | Jun-04 | | | FY 2005: | | Jun-05 | | FY 2006: | | | Feb-06 | Plus | FY 2007: | | | | DELIVE | ERY DATES | S: | | FY 2004 | : | Sep-05 | | | FY 2005: | | Sep-06 | | FY 2006: | | | May-07 | | FY 2007: | | | INSTALLATION SCHEDULE: | PY | _ | | | | | | 1 | <u>FY</u>
2 | <u>′ 06</u>
3 | 4 | | 1 2 <u>FY</u> | <u>′ 07</u>
3 | 4 | | 1 | 2 <u>F</u> | <u>Y 08</u>
3 | 4 | | INPUT | 50 | | | | | | | | 0 | 0 | 4 | | 1 | 5 | 4 | | 3 | 3 | | | | OUTPUT | 50 | | | | | | | | 0 | 0 | 4 | | 1 | 2 | 6 | | 3 | 3 | 1 | | | INSTALLATION SCHEDULE: | | | 1 | 2 <u>FY</u> | <u>′ 09</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>′ 10</u>
3 | 4 | | 1 2 | <u>′ 11</u>
3 | 4 | | TC | | | <u>TOTAL</u> | | INPUT | 70 | | OUTPUT | 70 | | OUTFUT | 70 | - 1) Seven (7) HDR units are assigned to a rotatable pool to accommodate equipment refurbishment and do not require installation funding. Pool assets are procured as follows: - one (1) in FY00, three (3) in FY04, one (1) in FY05 and two (2) in FY 06. (Congressional Plus up provided for 2 rotatable pool units for the SSBN class- one in FY04 + one in FY05). - 2) Three (3) Land Based System assets are procured as follows: One (1) in FY98, one (1) in FY901 and one (1) in FY902. These do not require installation funding and are not included on the P-3A installation breakout. - 3) Installation
kits are procured one year in advance of the installs due to Long Lead Material (LLM) requirements. - 4) Unit cost assumes Ship, Submersible, Guided, Nuclear (SSGN) procurements in FY04 and FY05. - 5) Engineering Change Proposals include: Mast modification for Wideband Gapfiller System Global Broadcast System (GBS) in FY07 FY10 and SHF/Underwater Explosion (UNDEX) upgrades FY10 FY11. - 6) Installation funds in FY08 FY11 fund fielding of engineering change orders mentioned in Note 5. - 7) Four (4) SSGN installs (two in FY06 and two in FY07) do not require install kits. - 8) FY06 funds included for (1) Mast Test Station and FY 07 funds included for (1) Antenna Pedestal Group Equipment. FY08 Support Equipment funds antenna handling gear and antenna pedestal group. MODIFICATION TITLE: February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: L0097 SUBMARINE TACTICAL INTEGRATED DIGITAL SYSTEM (SubLAN) DESCRIPTION/JUSTIFICATION: Installation of SubLAN DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | THANKOIAE FEAR. (# III IIIIIIIO119) | | r Yrs | | <u>/ 05</u> | | <u>′ 06</u> | | 07 | | <u> </u> | | <u>/ 09</u> | | <u>Y 10</u> | | <u>Y 11</u> | I | <u>c</u> | | <u>otal</u> | | | |--|--------------|-------------------|-----|----------------|----------|----------------|--------|----------------|-----------|----------------|---------|----------------|-------|----------------|-----------|----------------|---------|----------|----------|----------------|-------|--------| | RDT&E | Qty | \$ | | | PROCUREMENT: | 95 | 47.019 | 22 | 3.280 | 26 | 3.556 | 30 | 4.672 | 26 | 1.976 | 29 | 2.503 | 30 | 2.902 | 20 | 2.140 | Cont | Cont | Cont | Cont | | | | Kit Quantity | (See N | Note 1) | Installation Kits | Installation Kits Nonrecurring Equipment - TIDS | 9 | 30.379 | | | | | | | | | | | | | | | | | | Cont. | | | | Equipment - SubLAN PCs | 15 | 1.410 | 12 | 0.759 | 19 | 1.121 | 9 | 0.540 | 4 | 0.244 | 5 | 0.315 | | | | | Cont | Cont | Cont | 4.389 | | | | Equipment Nonrecurring | SSN688 GFI/ShipALT Production
SSN21 GFI/ShipALT Production | | 7.373
3.369 | | 0.587
0.405 | | 1.275
0.020 | | 0.300 | | 0.000 | | | | | | | | | | 9.535
5.639 | | | | SSBN726 GFI/ShipALT Production | | 1.421 | | 0.405 | | 0.020 | | 1.845
0.180 | | 0.000 | | | | | | | | | | 3.055 | | | | SSGN GFI/ShipALT Production | | 0.588 | | 0.705 | | 0.000 | | 0.000 | | | | | | | | | | | | 1.293 | | | | SSBN774 GFI/ShipALT Production | | 1.421 | Other Equipment - PC Augment Other Equipment - ER Drop Augment | 70
(See N | 2.179
Note 3) | 10 | 0.300 | 7 | 0.210 | 4 | 0.124 | 7 | 0.217 | 4 | 0.128 | 3 | 0.067 | 0 | 0.000 | | | 70
35 | 2.179
1.046 | | | | Other Equipment - ER Drop Augment Other Equipment - PC Replacement | (366) | Note 3) | 10 | 0.300 | ′ | 0.210 | 17 | 1.683 | ,
15 | 1.515 | 20 | 2.060 | 27 | 2.835 | 20 | 2.140 | | | 99 | 10.233 | | | | Other Equipment - ER Server Augment | | | | | | | | | | | | | | | 0 | 0.000 | | | 0 | 0.000 | | | | Other Equipment - ER Aug Switch/Router Replacement | | | | | | | | | | | | | | | 0 | 0.000 | | | 0 | 0.000 | | | | Other Equipment Training Equipment | Support Equipment - EDM (See Note 4) | 1 | 0.300 | 0.0 | 0.000 | | | | | | | | | | | | | | | 1 | 0.300 | | | | Production Support | | 5.5 | | 1.5 | | 2.139 | | 1.454 | | 1.594 | | 1.468 | | 1.675 | | 3.797 | Cont | Cont | | 19.106 | | | | Interm Contractor Support | | | | 0.000 | | 0.000 | | 0.040 | | 0.045 | | 0.000 | | 0.045 | | 0.000 | | | | | | | | Other (DSA)
Installation of Hardware | 18 | 18.456 | 15 | 0.020
1.645 | 30 | 0.028
2.380 | 24 | 0.016
1.806 | 29 | 0.045
3.697 | 32 | 0.020
2.424 | 26 | 0.015
2.007 | 21 | 0.000
0.945 | 12 | 0.380 | 207 | 33.740 | | | | PRIOR YR EQUIP | 9 | 18.150 | 13 | 1.040 | 30 | 2.500 | 24 | 1.000 | 23 | 5.037 | 32 | 2.727 | 20 | 2.007 | 21 | 0.343 | 12 | 0.500 | 9 | 18.150 | | | | FY 04 EQUIP | 9 | 0.306 | 6 | 0.000 | | | | | | | | | | | | | | | 15 | 0.306 | | | | FY 05 EQUIP
FY 06 EQUIP | | | 9 | 1.645 | 13
17 | 1.700
0.680 | 9 | 1.388 | | | | | | | | | | | 22
26 | 3.345
2.068 | | | | FY 06 EQUIP
FY 07 EQUIP | | | | | 17 | 0.680 | 15 | 0.418 | 15 | 1.910 | | | | | | | | | 30 | 2.328 | | | | FY 08 EQUIP | | | | | | | 10 | 0.410 | 14 | 1.787 | 12 | 0.909 | | | | | | | 26 | 2.696 | | | | FY 09 EQUIP | | | | | | | | | | | 20 | 1.515 | 9 | 0.694 | | | | | 29 | 2.209 | | | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | 17 | 1.313 | 13
8 | 0.585
0.360 | 12 | 0.380 | 30
8 | 1.898
0.360 | | | | FY TC EQUIP | | | | | | | | | | | | | | | 0 | 0.360 | Cont | Cont | Cont | Cont | | | | TOTAL INSTALLATION COST | | 18.456 | | 1.665 | | 2.408 | | 1.822 | | 3.742 | | 2.444 | | 2.022 | | 0.945 | Cont | 0.380 | Cont. | Cont. | | | | TOTAL PROCUREMENT COST | | 70.932 | | 6.467 | | 8.103 | | 7.948 | | 7.312 | | 6.415 | | 6.599 | | 6.882 | | Cont | | Cont | | | | NAVSEA Control Consolidated Control | | 54.960
125.892 | METHOD OF IMPLEMENTATION: | | 120.032 | | | l | | l | | | ADMINIS | STRATIV | E LEADT | IME: | 3 months | 5 | PRODU | CTION L | EADTIME | <u> </u> | 3 months | | | | | CONTRA | ACT DATE | EQ. | | FY 2004 | | Dec-03 | | | FY 2005: | | | Dec-0 | 1 | FY 2006 | 3. | | Dec-05 | | FY 2007 | | Dec-06 | DELIVE | RY DATE: | 5: | | FY 2004 | : | Mar-04 | | | FY 2005: | | | Mar-0 | 0 | FY 2006 | o: | | Mar-06 | | FY 2007 | | Mar-07 | | | | | | | | | | | F` | <u> </u> | | | | FY | 07 | | | | FY | ′ 08 | | | | INSTALLATION SCHEDULE: | PY | - | | | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | | INPUT | 33 | | | | | | | 6 | 7 | 9 | 8 | | 4 | 8 | 6 | 6 | | 7 | 8 | 7 | 7 | | | | | | | | | | | | | | | | | | | - | | | | | | | | OUTPUT | 33 | | | | | | | 6 | 7 | 9 | 8 | | 4 | 8 | 6 | 6 | | 7 | 8 | 7 | 7 | | | | | | | FY | 09 | | | | <u>F`</u> | <u> </u> | | | | <u>FY</u> | <u>11</u> | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | - | TC | | | TOTAL | | | INPUT | | | 6 | 8 | 9 | 9 | | 4 | 6 | 8 | 8 | | 5 | 5 | 5 | 6 | | Cont | | | Cont | | | OUTPUT | | | 6 | 8 | 9 | 9 | | 4 | 6 | 8 | 8 | | 5 | 5 | 5 | 6 | | Cont | | | Cont | | Notes/Comments: 1) Includes class ShipALT production charge for SSN 688, SSN21, SSBN726, SSGN726 and SSN774 for SubLAN 2) Quantities refer to unit level submarines. Requires no install costs. ³⁾ Sub Ship PC Upgrades (L0094) has been included in L0097 in FY 04 and beyond. PCs are part of the ship set and not procured separately. 4) Test assets. No install costs associated. | DAT | E | | | | | | | |----------|---------------------------------------|-------|----------|------|-----------------|--------|-----|-----|-------|-----|-----|-----|-----|-------|--------|--------|------|------|----------|--------|--------|------|-------|-------|--------|-------|-------|-------|-------|------|----------|----------|---------------|----------------|----------------|---------------|----------------|----------------|--------------| | | | | | | | | | | | PRO | DDC | JCT | 101 | I SC | HE | DUL | .E | | | | | | | | | | | | | | | | | | F | ebru | ary 2 | 2006 | 1) | OOD I | EXHI | BIT P | -21) | | | | | | | | | | | | RIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | P- | | | | | TURE | | | | | | | | | | | | | | | | D NO |). | | | | OP,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUIPM | /IENT | | | | | | | | | | | | | | 313 | 3000 | Subn | narine | e Com | | | | | | | | | | | | | | | 52L0 | | | | | | | | | s | | ACCEP | BAL | | | AL YE | AR | (|)6 | | | | | | | | - | | FISC | AL YE | | 0 | - | | | | | | | | AL YE | | | 08 | | | | | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | _ | CY | | | - | | | | IDAR ' | | | 06 | | | - | | | | _ | NDAR | | - | 07 | | | Ь., | | | :NDA | R YEA | AR | |)8 | | CODE | | | R | QTY | то | AS OF | 0 | | D | J | | | | М | JJ | A | | - | N | D
E | J | F | М | | M
A | J | J | | | | | | F
E | М | Α | М | J | - | A S | | | | | ٧ | | Oct 04 | Oct 04 | С | | | Α | | | | Α | UU | J U | | | 0 | | | E | Α | | | U | U | J E | С | 0 | | | | Α | Р | Α | U | U | UE | | | | FY | | | | | Т | ٧ | С | N | В | R | R | Υ | N L | . G | Р | Т | ٧ | С | N | В | R | R | Υ | N | LC | 3 P | Т | ٧ | С | N | В | R | R | Υ | N | L | G P | | L0078 | TFDS/BSQ-9 | 05 | | 5 | | 5 | 1 | 1 | 1 | 1 | 1 | 06 | | 6 | | 6 | | | | | Α | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | Ш | | | | | | | | | | | 07 | | 2 | | 2 | | | | | | | | | | | | | | | Α | | | | | | | | 1 | 1 | Ш | ш | | | | ightharpoonup | | | \bot | Ш. | | | | | | | | | | | | | Ш | Ш | | | | \perp | $\bot \bot$ | $\bot \bot$ | \bot | | L0080 | OE-538/BRC | 05 | \perp | 19 | | 19 | 1 | | | 2 | 2 | 2 | 2 | 2 | 2 2 | 2 2 | 2 | 1 | <u> </u> | | _ | _ | _ | _ | _ | _ | _ | | | 4 | ₩ | Щ | | | | \rightarrow | | | - | | | | 06 | \vdash | 16 | | 16 | - | | Α | - | | | | _ | _ | | + | - | | 2 | 2
A | 2 | 2 | 2 | 2 | 2 | 2 | _ | | + | $+\!\!-$ | \vdash | 2 | 2 | _ | _ | $\overline{}$ | _ + | 0 0 | | | | 07 | | 19 | | 19 | - | | | | | | - | | _ | - | - | | | | А | | | | - | _ | _ | _ | | - | + | 2 | | | 2 | 2 | 2 | 1 | 2 2 | | L0087 | HIGH DATA RATE ANTENNA | 05 | | 7 | | 7 | | | | | | | | | | | 2 | 2 | 2 | 1 | | - | | | | _ | | _ | | | + | \vdash | \rightarrow | \dashv | \dashv | -+ | -+ | -+ | $+\!\!\!\!+$ | | L0007 | THOM DATA NATE ANTENNA | 06 | + | 15 | | 15 | | | |
 Α | | | | _ | | +- | | | + | b | | | | 2 | 2 | 2 2 | 2 1 | 1 | 1 | +1 | 1 | 1 | 1 | \rightarrow | \dashv | + | + | + | | | | | | | | | 1 | | | - | | | _ | - | | - | 1 | | | | t | | - | | - | _ | + | Ť | + | Ť | Ť | H | | $\dot{-}$ | - | -+ | - | - | + | | | | | | | | | | | | | | | | | | | 1 | | i – | | | | | | | | | 1 | | 1 | t | \vdash | \equiv | \dashv | =t | - | \rightarrow | \rightarrow | \neg | | | | | | | | | | | | T | T | | 7 | | | | | | | | T | | T | | | | | | | | 1 | \Box | 一 | $\neg \dagger$ | $\neg \dagger$ | \dashv | $\neg \dagger$ | $\neg \dagger$ | 1 | | | \exists | | | | | | | L0097 | SubLAN | 06 | | 26 | | 26 | | | Α | | | 5 | 5 | 5 | 5 6 | 6 | 07 | | 30 | | 30 | | | | | | | | | | | | | | Α | | | 5 | 5 | 5 | 5 | 5 5 | 5 | | | | | | | | | | | | | | | | | | , in the second | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY J | IUN JU | IL AUG | SEP | ОСТ | NOV | DEC | JAN | FEB | MAR | APR I | MAY . | JUN J | UL AL | JG SE | P OC | NOV | / DEC | JAN | FEB | MAR | APR | MAU | JUN | JUL . | AUG SEP | | | | PF | RODUCTION RA | ATE . | | PROCUREMEN | IT LEADTIMES | | <u> </u> | | |--|--------------------|-----|--------------|-------|-----------|------------|--------------|----------|----------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | i | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | L0078- TFDS/BSQ-9 | Brandywine Com, CA | 1 | 10 | 15 | 9 months | 3 months | 9 months | 3 months | 78 | | | L0080- OE-538/BRC | Sippican/GSM, MA | 6 | 12 | 22 | 12 months | 6 months | 12 months | 3 months | 105 | | | L0087- High Data Rate Antenna | Raytheon, MA | 1 | 13 | 22 | 15 months | 3 months | 15 months | 2 months | 80 | | | L0084- Communications at Speed and Depth | | | | | | | | | | | | L0097- SubLAN | Various | VAR | P-1 Shopping List-Item No 77 - 12 of 13 Exhibit P-21 Production Schedule Unclassified Classification | | CLASSIFICATION |----------|--|----|-------|-----|-------|-----|-----|-----|-----|------|-------|-------|------|---------|-------|---------|---------|------|-------|--------|--------|------|------------|------|------|-------|---------|-----|-----|---------------|------|----------|---|----------|-----------------|----------|---------| DATE | E | | | | | | | | | | | | | | | PR | OD | UC | ΓΙΟΙ | N S | CHI | EDι | JLE | (Co | onti | nue | d) | | | | | | | | | | | | | | | 1 | Febr | uary 2 | :006 | - | | | | | | (DO | D EX | HIBIT | P-21 |) | | | | | | | | | | | | PRIATION/BUDGET ACTIVITY | _ | | | | | | | | | | | | | | | LATU | | | | | | | | | | | | | | 1 | | | D NC |). | | | | OP,N - E | 3A2 COMMUNICATIONS & ELECTRONIC EQUIPMEN T | 1T | 1 | _ | | | | | | | | | | 3130 | 000 S | ubma | arine (| Comr | | ations | | | | | | | | | | | | | 52L0 | | | | | | COST | ITEM/MANUFACTURER | | CARRY | | FISC/ | | EAR | | 09 | | CAL 5 | TNIDA | R YE | A D | | 00 | | | - 1 | ISCA | YEA | | 10
LEND | AD V | -AD | | 40 | | | ' | FISC | | | AR YE | 11 | | 11 | | CODE | ITEM/MANUFACTURER | | OVER | 0 | I N | D D | | F | М | Α | M | J | KIE | AR
A | s | 09
O | N | D | J | FI | VI A | | _ | J | | s | 10
0 | N | D | $\overline{}$ | | M | A | M | | | A S | | CODE | | | OVER | c | 0 | E | A | E | A | P | A | U | Ü | Ü | E | c | | | | | NI A | | | U | | E | c | Ö | E | A | E | A | P | A | | - | UE | | | | FY | | Т | | С | N | В | R | R | Υ | N | L | G | Р | Т | | | | | RR | | | L | G | P | | ٧ | С | N | В | | R | | N | - | G P | L0078 | TFDS/BSQ-9 | 07 | 2 | 1 | 1 | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | \sqcup | Щ | $\vdash \vdash$ | | _ | | | | | ļ | _ | | | | | | | | | | | | | | | | | _ | _ | | _ | | | | | | | | _ | $\vdash \vdash$ | \vdash | \vdash | | - | | L0080 | OE-538/BRC | 07 | 19 | 2 | | | | | | | | | | | | | | | | - | - | - | | 1 | | 1 | | | | | | - | \vdash | \vdash | \vdash | + | + | | L0000 | OL-930/BRC | 01 | 19 | | | | | | | | | | | | | | | | - | - | | + | | 1 | | | | | | \rightarrow | - | \dashv | \vdash | \vdash | -+ | + | + | | L | + | | | | | | | | | | | \Box | | | \dashv | _ | | L0087 | HIGH DATA RATE ANTENNA | 06 | 6 | 1 | 1 | 1 | 1 | 1 | 1 | ļ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | ш | Щ | $\vdash \vdash$ | | | | | | | | 1 | | | | | | | | | | | | | | | | - | | _ | | 1 | ļ | | | | | \dashv | | \dashv | ${oldsymbol{ol}}}}}}}}}}}}}}$ | \vdash | \vdash | + | + | | | | l | 1 | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | | AUG | SEP | ост | NOV | DEC | JAN | FEB M | AR API | R MA | Y JUN | | ALIC | SEP | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | | AUG SEP | | | | | | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OUT | NOV | DEC | JAN I | FER W | AK API | < MA | Y JUN | JUL | AUG | SEP | UCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL A | UG SEP | | | | | PRODUCTION RATE | | | PROCUREMEN | IT LEADTIMES | | | | |------|-------------------|------------------|-----------------|-------|-----------|------------|--------------|---------|-------------|------------------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | _ | | | | | | | | | | | | | P-1 | Shopping List-It | em No 77 - 13 c | of 13 | | | | | Exhibit P-2 | 1 Production Sch | P-1 Shopping List-Item No 77 - 13 of 13 Unclassified Classification | | | | | | | DATE | | | | February, 2006 | |-----------------------|-------------------|----------------|---------------------|----------------|---------|---------|---------|---------|---------|----------------| | APPROPRIATION/BUD | - | | P-1 ITEM NOMENO | | | SUBHEAD | | | | | | OP,N - BA2 COMMUNIC | JATIONS & ELECTRO | JNIC EQUIPMENT | Satellite Communica | ations Systems | 321500 | 52NR | | | | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | TO COMP | TOTAL | | QUANTITY | | | | | | | | | | | | COST
(in millions) | | 127.901 | 74.405 | 12.291 | 31.282 | 10.866 | 115.058 | 211.544 | Cont. | Cont. | PROGRAM COVERAGE: The Satellite Communications (SATCOM) Systems P-1 line provides funds for procurement of shipboard terminal equipment for ship-to-ship, ship-to-shore and ship-to-aircraft tactical communications via earth orbiting relay satellites in the ultra high frequency (UHF), super high
frequency (SHF), and extremely high frequency (EHF) bands. This includes radio frequency (RF) equipment and baseband equipment assembled and grouped into systems and subsystems structured to address specific naval communications requirements. These systems provide processors and peripheral equipment that control the RF links for message traffic, direct data transfer and secure voice communications. They are selected and oriented by communications traffic levels, types of communications and operational missions. These procurements are scheduled to meet the satellite communications requirements established by the Chief of Naval Operations (CNO) in the Fleet Communications Planning and Programming documents. #### JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: MINI-DAMA: Miniaturized Demand Assigned Multiple Access (MINI-DAMA) quadruples the UHF satellite channel capacity through multiplexing, thus providing adequate satellite access to meet present user requirements without increasing the number of satellites. The shipboard Mini-DAMA system consists of a single chassis which combines a multiplexer, and UHF transceiver. Mini-DAMA is installed on board submarines, Guided Missle Destroyers (DDG's), Mine Countermeasurers Ships (MCM's), and Mine Hunter Coastal (MHC) ships. Installations are performed during regular overhaul, restricted availability by alteration installation teams (AIT). It provides a miniaturized version of the TD-1271B/U as well as incorporating UHF SATCOM and Line of Sight (LOS) transceiver capability. Mini-DAMA also uses 5 kHz or 25 kHz satellite channels and can operate in DAMA or non-DAMA modes. The Mini-DAMA configuration transitioned from Military Specification (MIL-SPEC) to Open System Architecture (OSA). Production units are delivered with either a single or dual channel configuration. The cost is essentially the same and references to quantities in this budget represent the number of channels, whether they are in single or dual channel. Mini-DAMA is scheduled for technology insertion by means of Military Standard 188-181B, Advanced Digital Waveform (ADW) as well as Military Standard (MIL-STD) 188-183A, 184 and a Graphical User Interface (GUI). **5/25 KHz SATCOM:** Numerous pieces of SATCOM terminal equipment are required to satisfy special communications needs. This line includes procurement of off-the-shelf non-developmental items (NDI) for replacement of obsolete satellite communications terminals and baseband equipment. These items meet the Joint Chief of Staff (JCS) MANDATE (CJCSI 6250.01) for fleet, Department of Defense (DoD) and allied interoperability. Current implementation of this requirement is being satisfied using the MD-1324A modem. Beginning in FY06, 5 kHz MD-1324 upgrade will deliver Assured IP capability to every ship in the Navy. SHF SYSTEMS: The Navy is continuing with expansion on use of Super High Frequency (SHF) for communications in support of Navy Tactical and Joint Force (JTF) Operating Forces Afloat through a phased implementation. AN/WSC-6(V)9 terminals, which provide high data throughput capacity for NIPRNET/SIPRNET, voice, and Internet connectivity, are continuing to be fielded. This system also provides SHF shore based modem equipment for high data rate communications with Fleet units via the Defense Satellite Communications Systems (DSCS). Shore based terminals have an operational requirement to support joint theater and Navy unique command, control, communications, support and intelligence circuits for voice, data, video and imagery to the extent they are required on SHF platforms. Enhanced Bandwidth Efficient Modem (EBEM) provides increased operational capability to all SHF terminals. This will allow SHF to make maximum use of the added tactical wideband capacity through the Wideband Gapfiller System (WGS). Additionally, funding is provided for spiral upgrades of all SHF terminals to reduce Electro Magnetic Interference (EMI), for technology refresh and enhanced system reliability to achieve the increased operational reliability parameters specified in the SHF Operational Requirements Document (ORD) throughout the lifetime of the system. | BUDGET ITEM JUSTIFICATION SHEET (Continuation) | | DATE | February, 2006 | |--|--|---------|----------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | SUBHEAD | | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | Satellite Communications Systems 32150 | 0 52NR | | EHF TERMINALS: Navy's EHF Satellite Communications Program (NESP) terminals provide vital survivable wartime command and control communication systems for Submarine, Ship and Shore platforms with significant commonality between platform types. The Low Data Rate (LDR) system provides jam resistant, low probability of intercept capability to the fleet at a rate of 75 bits per second up to 2.4 kilobits per second (kbps) over MILSTAR Satellites 1 and 2. A Medium Data Rate (MDR) appliqué was added to the LDR system which increased communications from 4.8 kbps to 1.544 megabits per second (mbps) for all major fleet combatants with MILSTAR Satellites 4-6. The LDR/MDR Follow-On Terminal (FOT) satisfies remaining MDR requirements and replaces the legacy LDR terminal. The Navy EHF Communications Controller (NECC) provides for the exchange of computer-to-computer tactical communications over EHF LDR satellite services. The Time Division Multiple Access (TDMA) Interface Processor (TIP), integrated into the NECC, provides near real-time data transfer between Tactical Data Processors (TDP) and support for ADNS data exchange over EHF MDR services. Acquisition Plan: FY05: Procurement of NECC/TIP chassis, FOT/NECC/TIP baseband and ancillary equipment. FY06: Procurement of NECC/TIP chassis, FOT/NECC/TIP baseband and ancillary equipment. **COMMERCIAL SATELLITE (COMMERSAT) COMMUNICATIONS:** Procurements and implementation of commercial satellite communications capability in the U.S. Navy is discussed in the Commercial Operational Requirements Document (ORD) dated 27 February 1996. The COMMERSAT program uses commercial off-the-shelf (COTS)/non-developmental item (NDI) equipment, software, and service with minimal adaptation for the naval environment. The programs which fall into this category of U.S. Navy satellite communications include the International Mobile Satellite (INMARSAT) and the Commercial Wideband Satellite Communications Program (CWSP, which includes the AN/WSC-8(V)1/2 system and the C-Band capability of the AN/WSC-6(V)9 SHF system). For CWSP, additional safety and capability upgrades have been deployed as system Field Changes (FC), including such improvement as the Enhanced Bandwidth Efficient Modems (EBEM). | BUDGET ITEM JUSTIFICATION SHEET (Continuation) | | DATE Febr | ruary, 2006 | |--|---|------------------|-------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | SUBHEAD | | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | Satellite Communications Systems 321500 | 52NR | | GLOBAL BROADCAST SERVICE (GBS): GBS is the Navy portion of a joint program with the Air Force as Executive Agent for all services. GBS augments other MILSATCOM systems and provides a continuous, high speed, one way information flow of high volume data to units ashore, afloat and special operations. GBS supports routine operations, training and military exercises, special activities, crises, situational awareness, intelligence, near real time video (classified/unclassified), weapons targeting, reconnaissance and transition to and conduct of opposed operations short of nuclear war. GBS provides the capability to quickly disseminate large information products to various joint, small combat, special warfare and combat support elements. FY05 through FY06 funds procure and install receive only equipment in various configurations customized to each type of ship for Phase II of the GBS program in support of UHF follow-on (UFO) satellite flights 8, 9, and 10 and follow-on Wideband Gapfiller Satellite (WGS). GBS IP shipboard and submarine receive broadcast manager (RBM) will be procured via the GBS systems contract executed by the Air Force to support ship, submarine, and shore training and integration facilities. For shore receive suites, all components including antennas and RBMs will be procured through the GBS systems (Air Force) contract. A Mission Needs Statement for GBS was signed, 3 August 1995, and the Operational Requirements Document (ORD) was signed on 30 April 1997 with the latest ORD revision III signed by the Joint Requirements Oversight Council (JROC) on 12 January 2005. JMINI Control System: The Joint UHF Military Satellite Communications Network Integrated Control System (JMINI) is a joint interest program with the Navy designated as the lead service as directed by the Military Communications Electronics Board (MCEB). The JMINI Control System will provide dynamic centralized control of joint 5-kHz and 25-kHz UHF MILSATCOM voice and data resources (channels and Time Division Multiple Access (TDMA) time slots) via a globally integrated system of four control stations to be located at each of the three Naval Computer and Telecommunications Area Master Station (NCTAMS) sites plus Naval Computer and Telecommunications Station (NCTS) Guam. The globally integrated system consists of two major subsystems. The first subsystem provides communications resource planning and management via secure Wide Area Network (WAN) connections between the control stations and remote users and is known as the Network Management System (NMS). Based on a revised Operational Requirements Document (ORD), 64 NMS units are required; one at each control station plus 60 remote units to be installed at ORD-defined locations. The second subsystem provides the Radio Frequency (RF) connectivity (modems, radios,
antennas) between the NMS and the UHF MILSATCOM user terminals worldwide and is known as the Channel Controller. There are 56 channel controllers required per control station. Funds in FY05 continue the hardware procurement and installation for the four control stations and the remote NMS units. ## CLASSIFICATION | | COST ANALYSIS | | | | | | | | | | | DATE | Fe | ebruary, 2006 | |-----------------------|---|--------------|-------------|-----------------|--------|-----|---------|--------|-----|------|-----------------------|---------|---------|---------------| | APPROPRI | ATION ACTIVITY | | P-1 ITEM | NOMENCL | ATURE | | | | | | | SUBHEAD | | | | OP,N - BA-2 | 2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | Satellite Co | ommunicatio | ons Systems | 321500 | | | | | | 52NR | FY 2005 FY 2000 | | | | | | | | | FY 2007 | | | COST | | ID | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | NR101
NR101 | MINI DAMA
MINI DAMA | А | | | | | | 0 | Var | Var | 3,100
3,100 | 0 | 0.0 | C | | NR105 | 5/25 KHz SATCOM | | | | | | | 0 | | | 2,373 | | | 1,493 | | NR105 | 5/25 KHz SATCOMUHF Modems | Α | | | | | | | 44 | 53.9 | 2,373 | 39 | 38.3 | 1,493 | | NR106 | SHF SATCOM | | | | | | | 14,515 | | | 248 | | | | | NR106 | SHF TerminalsAN/WSC-6(V)5 Mod kits - Ship Upgrades (Note 1) | Α | | | | Var | Var | 1,354 | 0 | | 0 | 0 | | | | NR106 | SHF Terminals AN/WSC-6 7 Ft Antenna - Ship | Α | | | | 0 | | 0 | 0 | | 0 | 0 | | | | NR106 | SHF TerminalsAN/WSC-6(V)7 - Ship | Α | | | | 0 | | 0 | 0 | | 0 | 0 | | | | NR106 | SHF TerminalsAN/WSC-6(V)7 - Ship Upgrades | Α | | | | Var | Var | 1,537 | 0 | | 0 | 0 | | | | NR106 | SHF TerminalsAN/WSC-6(V)7 - Ship (Backfits) | Α | | | | 0 | | 0 | 0 | | 0 | 0 | | | | NR106 | SHF TerminalsAN/WSC-6(V)7 - Shore | Α | | | | 0 | | 0 | 0 | | 0 | 0 | | (| | NR106 | SHF TerminalsAN/WSC-6(V)9 - Ship (Note 2) | Α | | | | Var | Var | 3,761 | 0 | | 0 | 0 | | (| | NR106 | SHF TerminalsAN/WSC-6(V)9 - Shore | Α | | | | 2 | 1,865.0 | 3,730 | 0 | | 0 | 0 | | | | NR106 | SHF Terminals AN/WSC-6(V)7 Modems | Α | | | | 0 | | 0 | 0 | | 0 | 0 | | | | NR106 | SHF Terminals AN/WSC-6(V)9 Modems - Shore | Α | | | | 0 | | 0 | 0 | 1 | 0 | 0 | | | | NR106 | SHF Terminals EBEM Modems - Ship (Note 3) | Α | | | | 148 | 12.3 | 1,824 | 24 | 10.3 | 248 | 0 | | | | NR106 | SHF Terminals EBEM Modems - Shore (Note 3) | Α | | | | 166 | 13.9 | 2,309 | 0 | 1 | 0 | 0 | | | Remarks: ### SHF SATCOM Note 1: FY05 - Terminal Upgrades include EC4 kits. Note 2: FY05 - (V)9 Ship includes various procurements of Computer Based Training (CBT) and reliability ECP Note 3: FY05 - EBEM Modems - Ship & Shore unit costs includes IP Modem Forward Fit Upgrade to EBEM **DD FORM 2446, JUN 86** | ### ACTIVITY ### MUNICATIONS AND ELECTRONIC EQUIPMENT F SATCOM | ID
CODE
A
A
A
A
A
A | 286
70
237
57
61
2 | PY
TOTAL
COST
704,610
509,770
106,021
36,072
7,760
35,785
5,703
3,500 | | | MENCLATURE nunications Sys TOTAL COST | ems 321500 | TOTAL COST | QTY Var. 0 | NDS OF DOL
FY 2005
UNIT
COST | TOTAL
COST
7,696
2,225 | | FY 2006
UNIT
COST
Var. | | SUBHEA
52NR
QTY | FY 2007
UNIT
COST | 7
TOTAI
COST | |--|--|--|--|--|--|--|--|--|--|--|--
---|--|--|--|---|---| | IF SATCOM IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF TerminalsAN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore or IF TerminalsNECC - Shore Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | | 286
70
237
57
61 | 704,610
509,770
106,021
36,072
7,760
35,785
5,703 | | | | | TOTAL COST | QTY
Var. | FY 2005
UNIT
COST | TOTAL
COST
7,696 | Var. | UNIT | TOTAL
COST
2,849
1,261 | 0 | UNIT | TOTA | | IF SATCOM IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF TerminalsAN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore or IF TerminalsNECC - Shore Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | | 286
70
237
57
61 | 704,610
509,770
106,021
36,072
7,760
35,785
5,703 | | | | | 0 | Var. | UNIT | 7,696 | Var. | UNIT | TOTAL
COST
2,849
1,261 | 0 | UNIT | TOTA | | IF SATCOM IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF TerminalsAN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore or IF TerminalsNECC - Shore Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | | 286
70
237
57
61 | 704,610
509,770
106,021
36,072
7,760
35,785
5,703 | | | | | 0 | Var. | COST | 7,696 | Var. | COST | 2,849
1,261 | 0 | | | | IF SATCOM IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF TerminalsAN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore or IF TerminalsNECC - Shore Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A
A
A | 286
70
237
57
61 | 704,610
509,770
106,021
36,072
7,760
35,785
5,703 | | COST | COST | | 0 | Var. | | 7,696 | Var. | | 2,849 1,261 | 0 | COST | COS | | IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF Terminals -AN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore IF TerminalsMDR Appliques - Ship (Note 6) IF Terminals - Interim Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A
A | 70
237
57
61 | 509,770
106,021
36,072
7,760
35,785
5,703 | | | | | 0 | | Var. | | Var. | Var. | 1,261 | • | | | | IF TerminalsAN/USC-38(V) FOT - Ship (Note 1) IF Terminals -AN/USC-38(V) FOT - Shore (Note 2) IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore IF TerminalsMDR Appliques - Ship (Note 6) IF Terminals - Interim Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A
A | 70
237
57
61 | 509,770
106,021
36,072
7,760
35,785
5,703 | | | | | | | Var. | | Var. | Var. | 1,261 | • | | | | IF TerminalsAN/USC-38(V) FOT - Shore (Note 2) IF Terminals-NECC - Ship (Note 3, 4, 5) IF Terminals-NECC - Shore IF Terminals-MDR Appliques - Ship (Note 6) IF Terminals-Intertin Polar Gateway - Shore IF TerminalsIntertin Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A
A | 70
237
57
61 | 106,021
36,072
7,760
35,785
5,703 | | | | | | | • | 0 | | · | | 0 | | | | IF TerminalsNECC - Ship (Note 3, 4, 5) IF TerminalsNECC - Shore IF TerminalsMDR Appliques - Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A | 237
57
61 | 36,072
7,760
35,785
5,703 | | | | | | | | | | | | | | | | IF TerminalsNECC - Shore IF TerminalsMpc Appliques - Ship (Note 6) IF TerminalsInterim Polar Gateway - Shore IF TerminalsPolar Equipment | A
A
A | 57
61 | 7,760
35,785
5,703 | | | | | 1 | 6 | 773.0 | 4,638 | | 237.8 | 1,427 | 0 | | 1 | | IF TerminalsMDR Appliques - Ship (Note 6)
IF TerminalsInterim Polar Gateway - Shore
IF TerminalsPolar Equipment | A
A | 61 | 35,785
5,703 | | | | | | 3 | 277.7 | 833 | | 53.7 | 161 | 0 | | | | IF TerminalsInterim Polar Gateway - Shore
IF TerminalsPolar Equipment | Ä | | 5,703 | | | | | | 0 | 211.1 | 000 | | 55.7 | 101 | O | | | | IF TerminalsPolar Equipment | ^ | 2 | 3,300 | | | | | | | | | | | | | | | | mmercial Satellite | 2,795 | | | 0 | | | | | mm SatelliteINMARSAT R (Shin) Equip Ungrade - Handover | Δ | | | | | | | | | | 2,.00 | | | | | | | | | | | | | | | | | 86 | 27.0 | 2 322 | 0 | | 0 | 0 | | | | | Δ . | | | | | | | | | 21.0 | 2,022 | 0 | | - | 0 | | | | | ^ | | | | | | | | | Var | 473 | | | U | U | | | | | | | | | | | | | | vai. | 4/3 | | | 0 | 0 | | | | min. SatelineC band/GWSF (Shore) | ^ | | | | | | | | 0 | | U | 0 | | 0 | U | | | | | | | | | | | | | | | 9,167 | | | 0 | | | | | obal Broadcast Service Single (Receive Suite) | В | | | | | | | | | | | | | | | | | | obal Broadcast ServiceDual (Receive Suite) | В | | | | | | | | | | | | | | | | | | obal Broadcast Service - Conversion Kits/Backfits/Upgrades (Note 7) | В | | | | | | | | Var. | Var. | 9,167 | 0 | | 0 | 0 | | | | obal Broadcast ServiceSubs (Receive Suite) | В | | | | | | | | | | | | | | | | | | obal Broadcast Service - Shore | В | | | | | | | | | | | | | | | | | | IINI Control System | | | | | | | | | | | 5,870 | | | o | | | | | IINI Control System - NMS | Α | | | | | | | | 10 | 587.0 | 5,870 | 0 | | 0 | 0 | L | ne kits, field | change kits and a | ncillary equipmer | | | | | | | | | | | | | | ing ancillar | y equipment | t. | | | | | | | | | | | | | | | | | (TID - | NITI | 00 -1 | | | | | | | | | | | | | | | | unit cost increased due to a reduced quantity price break and increased procureme | ent of TIP o | cards for NE | CC chassis integ | ration. | | | | | | | | | | | | | | | in in the unit is a second | hal Broadcast ServiceDual (Receive Suite) bal Broadcast Service - Conversion Kits/Backfits/Upgrades (Note 7) bal Broadcast Service - Subs (Receive Suite) bal Broadcast Service - Shore NI Control System NI Control System NI Control System - NMS In unit price are a result of the mix between Ship, Shore and Sub procurements. L 7) FOT Quantities of "Var." in PY, FY05, and FY06 reflect procurement of support s MPR (TIP) capability. Init cost increased due to a reduced quantity price break and increased procurem int cost increased due to a reduced quantity price break and increased procurem int cost increased due to a reduced quantity price break and increased procurem int cost increased only the procurement of NECC chassis and ancillary equipment. | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A mm. SatelliteINMARSAT B HSD KITS mm. SatelliteC band/CWSP (Ship) A A mm. SatelliteC band/CWSP (Ship) A A bal Broadcast Service (GBS) Bal Broadcast Service- Single (Receive Suite) B B bal Broadcast Service- Single (Receive Suite) B B bal Broadcast Service - Conversion Kits/Backfits/Upgrades (Note 7) B B bal Broadcast Service - Conversion Kits/Backfits/Upgrades (Note 7) B B bal Broadcast Service - Shore B B B MI Control System NI Control System NI Control System NI Control
System - NMS A S | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A M. StalliteINMARSAT B HSD KITS A A A M. SatelliteC band/CWSP (Ship) A A A A StalliteC band/CWSP (Ship) A A A B Broadcast Service (GBS) Bal Broadcast Service- Single (Receive Suite) Bal Broadcast Service- Dual (Receive Suite) B B Boal Broadcast Service- Conversion Kits/Backfits/Upgrades (Note 7) B B Bal Broadcast Service- Conversion Kits/Backfits/Upgrades (Note 7) B B Bal Broadcast Service- Subs (Receive Suite) B B Bal Broadcast Service - Shore B B B MI Control System NI Control System NI Control System - NMS A A M. Control System - NMS | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | nm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A B B C B C B | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | nm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A A A A A A A A A A A A A A A A A | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A D B B B B B B B B B B B B B B B B | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A Delimin. SatelliteC band/CWSP (Ship) A A Delimin. SatelliteC band/CWSP (Ship) A A Delimin. SatelliteC band/CWSP (Ship) A A Delimin. SatelliteC band/CWSP (Shore) A A Delimin. SatelliteC band/CWSP (Shore) A A Delimin. SatelliteC band/CWSP (Shore) A Delimin. SatelliteC band/CWSP (Shore) B Delimin. SatelliteC band/CWSP (Shore) B Delimin. SatelliteC band/CWSP (Shore) | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A A B A B A B A B A B A B A B A B A | mm. SatelliteINMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A B B 6 27.0 2,322 0 nm. SatelliteOband/CWSP (Ship) A A A A A A A A A A A A A A A A A A A | mm. Satellite-IMMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A B B 6 27.0 2,322 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | mm. Satellite—INMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A B B S | mm. Satellite—INMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband A A B B Ship) Equip. Upgrade - 128Kbps Wideband A A B B Ship) Equip. Upgrade - 128Kbps Wideband A A B B Ship Ship Ship Ship Ship Ship Ship Ship | CWSP GBS Note 7: In FY05-06, Ship and Shore "various" backfit and upgrade kits will be purchased and installed. DD FORM 2446, JUN 86 | | COST ANALYSIS | | | | | | | | | | | | | DATE | | February, 2006 | |-----------------|--------------------------------------|------|----------|-----|---------------|-----------------|---------|-----------------------|--------------|---------|-----|---------|--------|---------|---------|----------------| | APPROPRIATION | ACTIVITY | | | | P-1 ITEM N | OMENCLATUR | | | | | | | | SUBHEAD | | | | OP,N - BA-2 COM | MUNICATIONS AND ELECTRONIC EQUIPMENT | | | | Satellite Cor | nmunications Sy | stems : | 321500 | | | | | | 52NR | | | | | | | | | | | | TOTAL COST IN THOUSAN | OS OF DOLLAR | S | | | | | | | | | | | PY | | | | | | FY 200 | 5 | | FY 2006 | | | FY 2007 | | | COST | | ID | TOTAL | | UNIT | TOTAL | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | QTY COST | QTY | r cost | COST | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | NR555 | PRODUCTION SUPPORT | | 29, | 48 | | | | | | 9,818 | | | d | | | 156 | | NR777 | INSTALLATION | | 397, | 87 | | | | | | 78,041 | | | 65,835 | | | 10,642 | | | TOTAL BLI 3215 | | 1,131, | 45 | | | | | | 127,901 | | | 74,405 | | | 12,291 | DD FORM 2446, JUN 86 # UNCLASSIFIED CLASSIFICATION | | | | | T | | | | | | | | | |----------|--|----|-------------------------------|------------------------------|--------------------|----------------------|---------------|------------------------------|-----|--------------|---------------------------|--------------------------------| | B. APP | ROPRIATION/BUDGET ACTIVITY | | | C. P-1 ITEM NOMEN | CLATURE | | | | | SUBHEAD | | | | P,N - BA | A2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | Satellite Communication | ns Systems | | | 321500 | | 52NR | | | | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
DELIVERY | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | NR105 | 5/25 KHz SATCOMUHF Modems | 06 | Various | Various | SPAWAR | | Apr-06 | Dec-06 | 44 | 53.9 | YES | N/A | | NR105 | 5/25 KHz SATCOMUHF Modems | 07 | Various | Various | SPAWAR | | Dec-06 | Aug-07 | 39 | 38.3 | YES | N/A | | NR106 | SHF TerminalsAN/WSC-6(V)9 - Ship | 04 | Harris Corp, Melbourne, FL | C/FFP (OPT) | SPAWAR | | May-04 | Feb-05 | 41 | 1,143.0 | YES | N/A | | NR106 | SHF TerminalsAN/WSC-6(V)9 - Shore | 05 | Harris Corp, Melbourne, FL | C/FFP (OPT) | SPAWAR | | Feb-05 | Feb-06 | 2 | 1,865.0 | YES | N/A | | NR106 | SHF Terminals AN/WSC-6(V)7 Modems | 04 | Raytheon, MA | C/FFP (OPT) | SPAWAR | | Jul-04 | Jul-05 | 2 | 10.0 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Ship (Note 1) | 02 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jul-02 | Aug-06 | 10 | 139.0 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Ship | 04 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jun-04 | Aug-06 | 119 | 7.0 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Ship (Note 2) | 05 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jul-06 | Dec-06 | 148 | 12.3 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Ship | 06 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jul-06 | Dec-06 | 24 | 10.3 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Shore | 04 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jun-04 | Mar-06 | 106 | 11.4 | YES | N/A | | NR106 | SHF Terminals EBEM Modems - Shore (Note 2) | 05 | VIASAT, Carlsbad, CA | C/FFP (OPT) | CECOM | | Jan-06 | Jul-06 | 166 | 13.9 | YES | N/A | #### D. REMARKS Note 1: FY02 - Unit cost of the EBEM Modems - Ship includes NRE. Note 2: FY05 - EBEM Modems - Ship & Shore unit costs includes IP Modem Forward Fit Upgrade to EBEM DD FORM 2446, JUN 87 #### UNCLASSIFIED CLASSIFICATION | PROCU | REMENT HISTORY AND PLANNING | | | | | | | | | A. DATE | | February, 2006 | |------------|---|----------|--|------------------------------|--------------------|----------------------|------------------|------------------------------|--------|----------------|---------------------------|--------------------------------| | B. APPRO | PRIATION/BUDGET ACTIVITY | | | C. P-1 ITEM NOME | NCLATURE | | | | | SUBHEAD | | | | OP,N - BA2 | COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | Satellite Communicat | tions Systems | | | 321500 | | 52NR | | | | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
DELIVERY | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | NR107 | EHF TerminalsAN/USC-38(V) FOT - Ship | 04 | Raytheon, Marlborough, MA | C/FFP (OPT) | SPAWAR | | Mar-04 | Sep-05 | 0 | 0.0 | YES | N/A | | l l | EHF TerminalsNECC - Ship (Note 1) EHF TerminalsNECC - Ship (Note 2) | 05
06 | SPAWAR System Center
SPAWAR System Center | Work Request
Work Request | SPAWAR
SPAWAR | | Nov-04
Nov-05 | Mar-05
May-06 | 6
6 | 773.0
237.8 | YES
YES | N/A
N/A | | | EHF TerminalsNECC - Shore (Note 1) EHF TerminalsNECC - Shore (Note 3) | 05
06 | SPAWAR System Center
SPAWAR System Center | Work Request
Work Request | SPAWAR
SPAWAR | | Nov-04
Nov-05 | Mar-05
May-06 | 3
3 | 277.7
53.7 | YES
YES | N/A
N/A | | NR117 | Global Broadcast Service - Conversion Kits/Backfits/Upgrades | 05 | Raytheon, Marlborough, MA & Reston, VA | CPAF/(OPT) | USAF | | Var. | Var. | Var. | | YES | N/A | | NR118 | JMINI Control System - NMS | 05 | SAIC | CPFF | SSC-SD | | Dec-04 | Jul-05 | 10 | 587.0 | YES | N/A | #### D. REMARKS Note 1: FY05 NECC unit cost increased due to a reduced quantity price break and increased procurement of TIP cards for integration into the NECC chassis. Note 2: FY06 NECC - Ship unit cost reflects the procurement of NECC chassis and ancillary equipment. Delivery date delayed because new contract has a longer production lead time. Note 3: FY06 NECC - Shore unit cost reflects the procurement of TIP CCAs only. Delivery date delayed because new contract has a longer production lead time. DD FORM 2446, JUN 87 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR101 MODELS OF SYSTEMS AFFECTED: MINI DAMA--UHF Modems DESCRIPTION/JUSTIFICATION: Provide UHF COMM capabality for sub and other disadvantaged users ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) FY 05 FY 06 FY 07 FY 08 FY 09 Total \$ Qty Qty Qty Qty Qty Qty Qty Qty Qty RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Var 0 Equipment 3.1 0.0 Var 3.1 **Engineering Change Orders** Data Training Equipment 0 0.0 Production Support 0 0.0 Other (DSA) 0 0.0 Shore Pre-Installation Design Planning Installation of Hardware* 0 0.0 0 0.5 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 Var 0.5 PRIOR YR EQUIP 0 0.0 FY 05 EQUIP 0 0.0 FY 06 EQUIP Var 0.5 Var 0.5 FY 07 EQUIP 0 0.0 FY 08 EQUIP 0.0 0 FY 09 EQUIP 0.0 0 FY 10 EQUIP 0.0 FY 11 EQUIP 0.0 FY TC EQUIP 0.0 TOTAL INSTALLATION COST 0.0 0.0 0.0 0.5 0.0 0.0 0.0 0.0 0.0 0.0 0.5 TOTAL PROCUREMENT 0.0 3.6 0.0 0.0 0.0 0.0 0.0 0.0 0.0 3.1 0.0 METHOD OF IMPLEMENTATION: ADMINISTRATIVE
LEAD-TIME: PRODUCTION LEAD-TIME: 5 Months 12 Months CONTRACT DATES: FY 2004: NA FY 2005: NA FY 2006: Jun-06 FY 2007: **DELIVERY DATES:** FY 2004: NA FY 2005: NA FY 2006: Jun-07 FY 2007: FY 06 FY 07 FY 08 INSTALLATION SCHEDULE: PY INPUT 0 OUTPUT 0 FY 09 FY 10 FY 11 INSTALLATION SCHEDULE: TC TOTAL Notes: INPUT OUTPUT FY06 Congressional Plus Up Various quantities represent systems and subsystems of various equipment configurations that are dependent upon type of platform. 0 0 0 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR105 MODELS OF SYSTEMS AFFECTED: 5/25 KHz SATCOM--UHF Modems DESCRIPTION/JUSTIFICATION: Provides the modulation demodulation capability at 5 KHz bandwidth in the UHF spectrum # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | PY | | | FY C | | FY C | | | 07 | FY | | FY. | | FY. | | FY | | TC | | Tot | | |---|----------------------|-------------------|-----|----------|---------------|-------------|------------|----------|------------------------|--------------|-----------------|----------------------|----------------|--|------------|---------|------------|--------------------------|----------------|-----------------------------|-------------------| | RDT&E
PROCUREMENT: | Qty | \$ | | Qty | \$ | Kit Quantity
Installation Kits | Installation Kits Nonrecurring Equipment | 429 | 19.5 | | | | | | | | | | | | | | | | 0 | 0.0 | 429 | 19.5 | | 5/25 kHz MD-1324 IP upgrade
Engineering Change Orders | | | | | | 44 | 2.4 | 39 | 1.5 | 59 | 2.7 | 37 | 2.1 | 28 | 1.4 | 16 | 0.9 | 11 | 0.4 | 234 | 11.4 | | Data Training Equipment Production Support | 2 | 0.2
2.6 | | | | | | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | | 2 | 0.2
3.4 | | Other (DSA) Shore Pre-Installation Design Planning | | 1.2 | | | | | 0.2 | | 0.2 | | 0.3
0.1 | | 0.3 | | 0.2 | | 0.1 | | 0.0 | 0 | 2.5 | | Installation of Hardware* PRIOR YR EQUIP | 429
429 | 15.0
15.0 | | | | 0 | 0.0 | 30 | 2.1 | 53 | 3.8 | | 2.4 | 40 | 2.2 | 35 | 2.4 | 25 | 1.7 | 663
429 | 29.6
15.0 | | FY 05 EQUIP
FY 06 EQUIP | | | | | | | | 30 | 2.1 | | 1.0 | | | | | | | | | 0
44 | 0.0
3.1 | | FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP | | | | | | | | | | 39 | 2.8 | 0
51 | 0.0
2.4 | 8
32 | 0.4
1.8 | | 0.3 | | | 39
59
37 | 2.8
2.9
2.1 | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | | 02 | 1.0 | 28
2 | 1.9 | 14 | 0.9 | 28
16 | 1.9 | | FY TC EQUIP | | | | | | | | | | | | | | | | | | 11 | 0.8 | 11 | 0.8 | | TOTAL INICTALLATION COST | | 40.0 | 0.0 | | 0.0 | . | | | | | | | | | | | | | | | | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 16.2
38.5 | 0.0 | | 0.0 |) | 0.2
2.6 | | 2.4
4.0 | | 4.1
7.0 | | 2.7
5.0 | | 2.5
4.0 | | 2.5
3.5 | | 1.7
2.2 | | 32.2
34.5 | | | | | | | 0.0 | | 2.6 | 6 Months | 4.0 | | 7.0 | | 5.0 | 8-10 Mont | 4.0 | | | | | | | | TOTAL PROCUREMENT | FY 2004: | | 0.0 | | 0.0 |) | 2.6 | 6 Months | 4.0 | | 7.0
TION LEA | | 5.0 | | 4.0 | | 3.5 | / 2007: | | Dec-06 | | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | FY 2004:
FY 2004: | 38.5 | 0.0 | | 0.0 | LEAD-TIMI | 2.6
E: | | 4.0 | | 7.0
TION LE | AD-TIME: | 5.0 | 8-10 Mont | 4.0 | | 3.5
FY | / 2007:
/ 2007: | | Dec-06
Aug-07 | | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: | | 38.5
NA | 0.0 | | 0.0 | E LEAD-TIMI | 2.6
E: | NA | 4.0 | PRODUC | 7.0
TION LE | AD-TIME:
FY 2006: | 5.0 | 8-10 Mont | 4.0 | | 3.5
FY | | | Aug-07 | | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: | | 38.5
NA | 0.0 | | 0.0 | E LEAD-TIMI | 2.6
E: | NA | 4.0
FY | PRODUC | 7.0
TION LEA | AD-TIME:
FY 2006: | 5.0 | 8-10 Monti
Apr-06
Dec-06 | 4.0 | | 3.5 | ⁄ 2007: | 2.2
FY | Aug-07 | 34.5 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: | | 38.5 NA | 0.0 | | 0.0 | E LEAD-TIMI | 2.6
E: | NA | 4.0
FY | PRODUC | 7.0
TION LEA | AD-TIME:
FY 2006: | 5.0 | 8-10 Monti
Apr-06
Dec-06
FY 0 | 4.0 | 4_ | 3.5 | / 2007:
1 | 2.2
FY
2 | Aug-07
08
3 | 34.5 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT | | 38.5 NA NA PY 429 | 0.0 | ADMINIST | 0.0
RATIVE | E LEAD-TIMI | 2.6
E: | NA | 4.0
F <u>Y</u>
2 | PRODUC 06 3 | 7.0
TION LEA | AD-TIME:
FY 2006: | 5.0
1
22 | 8-10 Monti
Apr-06
Dec-06
<u>FY 1</u>
7 | 4.0 ns | 4_0 | 3.5 | / 2007:
1
39 | 2.2
FY
2 | Aug-07
08
3 | 34.5
4
0 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT | | 38.5 NA NA PY 429 | 0.0 | | 0.0
RATIVE | E LEAD-TIMI | 2.6
E: | NA | 4.0
F <u>Y</u>
2 | PRODUC | 7.0
TION LEA | AD-TIME:
FY 2006: | 5.0
1
22 | 8-10 Monti
Apr-06
Dec-06
<u>FY 0</u>
2 | 4.0 ns | 4_0 | 3.5 FY | / 2007:
1
39 | 2.2
FY
2 | Aug-07
08
3 | 34.5
4
0 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT OUTPUT | | 38.5 NA NA PY 429 | 0.0 | ADMINIST | 0.0
RATIVE | FY 2005: | 2.6
E: | NA | 4.0
FY
2 | 96
3 | 7.0
TION LEA | AD-TIME:
FY 2006: | 5.0
1
22 | 8-10 Monti Apr-06 Dec-06 FY 1 7 FY 11 | 4.0 ns | 0 | 3.5 | / 2007:
1
39
39 | 2.2
FY
2 | Aug-07
08
3
1
1 | 34.5
4
0 | Notes: Two (2) Training Equipment units do not require install funds. Quantities for MD-1324 IP Upgrade represent number of platforms. Unit cost varies depending upon number of modems required for each upgrade. Each ship contains unique hardware configuration requirements. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR1 MODELS OF SYSTEMS AFFECTED: SHF Terminals-- AN/WSC-6(V)5 Mod Kits - Ship DESCRIPTION/JUSTIFICATION: High data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | <u>PY</u> | ام | i. | FY 05 | | FY 06 | | FY 07 | ام | FY 08 | | FY 09 | اء | FY 10 | | <u>FY 11</u> | | TC. | اء | Tota | | |---|------------------------|--|--------------|-------------------|---------------------------------|---------------------|--------------------------|-------|------------------|----------------|--------|----------|-----|----------------|------------------|--------------|-----|----------|----------------|--|---| | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Terminal Upgrades Production Support Other (DSA) Interim Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY 12 EQUIP FY 12 EQUIP FY 12 EQUIP FY 13 EQUIP FY 14 EQUIP FY 15 EQUIP FY 16 EQUIP FY 17 EQUIP FY 18 EQUIP FY 18 EQUIP FY 18 EQUIP FY 19 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP | 23
Var.
19
19 | \$ 27.4
1.7
3.8
1.0
10.6
10.6 | 0.0 | Var.
0
Var. | 1.4
0.2
0.1
1.0
1.0 | O
Var.
Var. | 0.4
0.3
0.2
0.2 | | 0.0 | Qty 0 | 0.0 | Qty 0 | 0.0 | | 0.0 | Qty 0 | 0.0 | Oty O | 0.0 | 23 Var. 0 0 19 Var. Var. 0 0 0 0 0 0 0 0 0 | 27.4
3.0
4.0
1.6
11.9
11.8
0.2
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | METHOD OF IMPLEMENTATION: CONTRACT DATES: | FY 2004: | ADMII
NA | NISTRATIVE I | LEAD-TIME: | | 1 Month
=Y 2005: | | NA | | | PRODUC | FY 2006: | | NA | 12 Months | i | | FY 2007: | | NA | | | DELIVERY DATES: | FY 2004: | NA | | | | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | INSTALLATION SCHEDULE: INPUT OUTPUT | _ | PY 19 19 | | | | | - | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>07</u>
3 | 4 | - | 1 | <u>F)</u>
2 | <u>′ 08</u>
3 | 4 | | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u>
2 | 3 | 4 | - | 11 | <u>FY 1</u>
2 | <u>10</u>
3 | 4 | | 11 | <u>F\</u>
2 | <u>/ 11</u>
3 | 4 | - | TC | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | | | | | | | | 0 | | 19 | | | OUTPUT | | | | | | | | | | | | | | | | | | 0 | | 19 | | Notes/Comments Three (3) mod kits were procured but not installed. One destroyed on pier, one will remain as an Engineering Model at Contractor Facility, one install canceled per Fleet request, ship will now receive dual channel (V)7 vice aging (V)5. FY05: Terminal Upgrades include EC4 kits. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR106 SHF Terminals-- AN/WSC-6 7 Ft Antenna - Ship DESCRIPTION/JUSTIFICATION: High data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) MODELS OF SYSTEMS AFFECTED: | FINANCIAL PLAN: (\$ in millions) |
--|-----------|------------|-----|----------------|---------------|-------------|------------|---------|------------------|----------------|----------|-----------|-----|------------------|---------------|-------|------------|-----------|-------------|--------------------------|--| | | <u>PY</u> | | | FY 05 | | FY 0 | | FY 07 | | FY 08 | - | FY 09 | - | FY 10 | - | FY 11 | | <u>TC</u> | | | Total | | | Qty | \$ | | Qty | \$ | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | | | | | | | | | | | | | | | | • | | · | | | | | Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | 33 | 6.2 | | | | | | | | | | | | 39 | 14.0 | 28 | 10.2 | 18 | 6.4 | 118 | 36.8 | | Production Support Other (DSA) Interim Contractor Support | | 0.7
1.6 | | | 0.1 | | 0.0 | | | | | | | | 0.6
2.1 | | 0.6
2.0 | | 0.4
1.8 | 0
0 | 2.4
7.5 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP | 24
24 | 8.8
8.8 | | 6
6 | 3.1
3.1 | 1
1 | 0.6
0.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 8 | 3.4 | 31 | 12.5 | 46 | 19.3 | 116
31
0
0
0 | 47.6
12.4
0.0
0.0
0.0
0.0 | | FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | | | | | | | | | | | 8 | 3.4 | 31 | 12.5 | 28
18 | 11.8
7.5 | 0
39
28
18 | 0.0
15.9
11.8
7.5 | | TOTAL INSTALLATION COST | | 10.4 | 0.0 | | 3.1 | | 0.6 | | 0.0 | | 0.0 | | 0.0 | | 5.5 | | 14.4 | | 21.1 | | 55.1 | | TOTAL PROCUREMENT | | 17.3 | 0.0 | | 3.1 | | 0.6 | | 0.0 | | 0.0 | | 0.0 | | 20.1 | | 25.3 | | 27.8 | | 94.3 | | METHOD OF IMPLEMENTATION: | | • | | ADMINISTE | ATIVE I | FAD-TIME | <u>.</u> | 1 Month | | PRODUCT | IONIE | D-TIME: | | 9 Months | | | | | • | | | | METHOD OF IMPLEMENTATION. | | | | 7.DIVIII 11011 | O L | L/VD TIIVIE | | 1 WOTH | | i Kobooi | ioit LL, | ID THVIL. | | O IVIOITIIIO | | | | | | | | | CONTRACT DATES: | FY 2004: | Mar-0 |)4 | | F | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | 1 | NΑ | | | DELIVERY DATES: | FY 2004: | Dec-0 |)4 | | F | Y 2005: | | NA | | | | FY 2006: | | NA - | _ | | | FY 2007: | | NA . | | | INSTALLATION SCHEDULE: | _ | PY | | | | | - | 1 | 2 <u>FY</u> | 3 | 4 | _ | 1 | <u>FY (</u> | 3 | 4 | - | 1 | 2 FY (| 3 | 4 | | INPUT | | 30 | | | | | | | 1 | | | | | | | | | | | | | | OUTPUT | | 30 | | | | | | | | 1 | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u> | <u>9</u>
3 | 4 | | 1 | <u>FY ′</u>
2 | <u>10</u>
3 | 4 | | 1 | <u>FY 1</u>
2 | <u>1</u>
3 | 4 | | TC | | <u>TOTAL</u> | | | | | | | | | | - | | | | | _ | | | | | - | | | | | | INPUT | | | | | | | | | | | 8 | | 10 | 10 | 11 | 0 | | 46 | | 116 | | | OUTPUT | | | | | | | | | | | | | 8 | 10 | 10 | 11 | | 46 | | 116 | | Notes/Comments One (1) unit reassigned to AIRLANT. One (1) unit to remain at Original Equipment Manufacturer (OEM) for integration testing Install schedule for FY05 and FY06 due to CNO avails FY10-11 - Includes procurement and installation of replacement antennas MODIFICATION TITLE: Satellite Communications Systems COST CODE NR1 MODELS OF SYSTEMS AFFECTED: SHF SHF Terminals--AN/WSC-6(V)7 - Ship DESCRIPTION/JUSTIFICATION: Provides high data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|----------------------|--|------------------|------------------|-------------------|-------------------------------|--------------|-------------------|-------------|----------------|-----|---------------------------------|-----|-----------------------|--------------|-----|----------------------|--------|---|---| | | Qty PY | \$ | | <u>FY</u>
Qty | <u>05</u>
\$ | FY 06
Qty | \$ | FY 07
Qty | \$ | FY 08
Qty | \$ | FY 09
Qty | \$ | FY 10
Qty | FY 11
Qty | \$ | TC
Qty | \$ | Tot
Qty | <u>tal</u>
\$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment - Single Channel (V)7 NRE Equipment - Dual Channel V(7) Terminal upgrades Production Support Other (DSA) Interim Contractor Support | 43
7
Var | 42.5
1.0
4.8
5.6
15.6
4.6 | | Var | 1.5
0.8
0.8 | uty | 0.4 | <u> </u> | \$ | Qty | \$ | Qiy | \$ | <u>Gry</u> | \$ City | \$ | <u> </u> | * | 43
0
7
var
0 | 42.5
1.0
4.8
7.2
16.4
5.8 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | 33
33 | 51.0
51.0 | | 7 7 | 10.5
10.5 | 6 | 10.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 0 | | 0.0 | | 0.0 | 46
46
0
0
0
0
0
0
0 | 71.6
71.6
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 55.6
125.2 | | 0.0 | 11.3
13.6 | | 10.4
10.4 | | 0.0 | | 0.0 | | 0.0 | 0 | | 0.0 | | 0.0 | | 77.3
149.3 | | METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: | FY 2004:
FY 2004: | | Mar-04
Mar-05 | ADMINIS | | EAD-TIME: FY 2005: FY 2005: | 1 | Month
NA
NA | | PRODUCT | | D-TIME:
FY 2006:
FY 2006: | | 12 Months
NA
NA | • | | FY 2007:
FY 2007: | | NA
NA | | | INSTALLATION SCHEDULE: | _ | PY | | | | | _ | 1 | <u>FY (</u> | <u>3</u> | 4 | _ | 1 | <u>FY 07</u>
2 3 | 4 | | 1 | 2
2 | <u>3</u> | 4 | | INPUT | | 40 | | | | | | 2 | 2 | 2 | | | | | | | | | | | | OUTPUT | | 36 | | | | | | 4 | 2 | 2 | 2 | | | | | | | | | | | INSTALLATION SCHEDULE: | | | | <u>FY</u>
1 2 | <u>09</u>
3 | 4 | _ | 1 | <u>FY 1</u> | <u>10</u>
3 | 4 | _ | 1 | <u>FY 11</u>
2 3 | 4 | | TC | | TOTAL | | | INPUT | | | | | | | | | | | | | | | | | 0 | | 46 | | | OUTPUT | | | | | | | | | | | | | | | | | 0 | | 46 | | #### Notes/Comments Two (2) dual channel terminals will remain at the Original Equipment Manufacturer (OEM) for integration testing. FY04 is the last year to procure on this contract, however, there are no install availabilities for the last six ships until FY06. Install schedule change for FY05 and FY06 due to CNO avails UNCLASSIFIED MODIFICATION TITLE: Satellite Communications Systems COST CODE NR10 MODELS OF SYSTEMS AFFECTED: SHF SHF Terminals--AN/WSC-6(V)7 - Ship (Backfits) DESCRIPTION/JUSTIFICATION: Equipment to modify installed AN/WSC-6 (V) 7 system to meet Radar Cross Section reduction specifications. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) | WILESTONES: |---|-------------|--------------------------|----------|-------------------|------------|-------------------|-------------------|----------|----------|---------|----------|-------------------|----------|------|----------------|---------|------|-----------------------------------|--| | T INANCIAL FLAN. (\$ IIT HIIIIOTIS) | PY | | F | Y 05 | FY 06 | FY | 07 | FY 0 | 8 | FY 0 | 9 | FY 10 |) | FY 1 | 1 | TC | | Tota | ı | | | Qty | \$ | Ια | | | \$ Qty | \$ | Qty | <u>s</u> | Qty | <u>s</u> | Qty | s s | | <u>.</u>
sl | Qty | \$ | Qty | <u>.</u>
\$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits - RCS Backfit Installation Kits - WGS Backfits Equipment Nonrecurring - RCS Backfit Engineering Change Orders Data | 30 | 2.5 | G. | y v | <u>uty</u> | ψ Giy | ų. | Gty | Ψ | Qty | Ψ | Qц | Ψ | Qty | 9 | Qty | 9 | 30
0 | 2.5 | | Training Equipment Production Support Other (DSA) Interim Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP | 20
20 | 0.4
0.3
2.2
2.2 | 2 2 | 0.1
0.4
0.4 | 8
8 | 0.0
0.8
0.8 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0
0
30
30
0
0
0 | 0.4
0.4
3.4
3.4
0.0
0.0
0.0
0.0 | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY TC EQUIP | | 0.5 | | | | | | | | | 0.0 | | | | | | 2.0 | 0 | 0.0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 2.5
6.3 | 0.0 | 0.4 | | 0.9 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 3.8
7.6 | | METHOD OF IMPLEMENTATION: | | 0.01 | | | LEAD-TIME: | 1 Month | | PRODUCTI | | D-TIME: | | 10 Months | 0.0 | | 0.0 | | 0.0 | | 1.0 | CONTRACT DATES: | FY 2004: | Mar-04 | | | FY 2005: | NA | | | F | Y 2006: | | NA | | | F | Y 2007: | 1 | NA | | | DELIVERY DATES: | FY 2004: | Jan-05 | ; | | FY 2005: | NA | | | F | Y 2006: | ı | NA | | | F | Y 2007: | 1 | NA | | | | | | | | | | FY 0 | | | | | FY 0 | | | | | FY (| | | | INSTALLATION SCHEDULE: | | PY | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | INPUT | | 22 | | | | 2 | 2 | 2 | 2 | OUTPUT | | 22 | | | | | 2 | 2 | 2 | | 2 | | | | | | | | | | OUTPUT | | 22 | | | | | 2 | 2 | 2 | | 2 | | | | | | | | | | OUTPUT | | 22 | <u> </u> | <u>'Y 09</u> | | | 2
<u>FY 10</u> | | 2 | | 2 | <u>FY 1</u> : | <u>.</u> | | | | | | | | OUTPUT INSTALLATION SCHEDULE: | | 22 | E12 | <u>'Y 09</u>
3 | 4 | 1 | | | 2 | _ | 2 | <u>FY 1:</u>
2 | 3 | 4 | - | TC | | <u>TOTAL</u> | | | | | 22 | |
| 4 | 1 | <u>FY 10</u> | <u> </u> | | _ | 1 | | | 4 | - | TC 0 | | <u>TOTAL</u>
30 | | #### Notes/Comments FY04 is the last year to procure on this contract, however, there are no install availabilities for the last four ships until FY06 (2 units per ship). February, 2006 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR106 MODELS OF SYSTEMS AFFECTED: SHF Terminals --AN/WSC-6(V)7 - Shore DESCRIPTION/JUSTIFICATION: AN/WSC-6(V)7 terminals provide training and technical support for high data rate SHF satellite communications for inter and intra service message, data, voice and video transmission. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) Notes/Comments | RDT&E PROCUREMENT: Kit Quantity | Qty \$ Qty \$ Qty | \$ Qty \$ Qty \$ Qty | | |---|-----------------------------------|--------------------------|-----------------------------| | PROCUREMENT: | | | \$ Qty \$ Qty \$ | | Kit Quantity | | | | | | | | | | Installation Kits Installation Kits Nonrecurring | | | | | Equipment 2 1.7 | | | 2 1.7 | | Equipment-WGS Backfits Equipment- Dual Channel Backfits 1 0.0 | | | 1 0.0 | | Data | | | | | Training Equipment Production Support 1.8 | | | 0 1.8 | | Other (DSA) | | | 1.0 | | Interim Contractor Support Installation of Hardware* 3 2.0 | 1 0.1 0 0.0 0 | 0.0 0 0.0 0 0.0 0 | 0.0 0 0.0 0 0.0 4 2.1 | | Installation of Hardware* 3 2.0 PRIOR YR EQUIP 3 2.0 | 1 0.1 0 0.0 0 | 0.0 0 0.0 0 0.0 0 | 0.0 0 0.0 0 0.0 4 2.1 4 2.1 | | FY 05 EQUIP | | | 0 0.0 | | FY 06 EQUIP
FY 07 EQUIP | | | 0 0.0 | | FY 08 EQUIP | | | 0 0.0 | | FY 09 EQUIP
FY 10 EQUIP | | | 0 0.0 | | FY 11 EQUIP | | | 0 0.0 | | FY TC EQUIP TOTAL INSTALLATION COST 2.0 | 0.0 0.1 0.0 | 0.0 0.0 0.0 | 0 0.0
0.0 0.0 0.0 2.1 | | TOTAL PROCUREMENT 5.5 | 0.0 0.1 0.0 | 0.0 0.0 0.0 | 0.0 0.00 5.6 | | METHOD OF IMPLEMENTATION: | ADMINISTRATIVE LEAD-TIME: 1 Month | PRODUCTION LEAD-TIME: | 12 Months | | | | | | | CONTRACT DATES: FY 2004: Mar-04 | FY 2005: NA | FY 2006: NA | FY 2007: NA | | | | | | | DELIVERY DATES: FY 2004: Mar-05 | FY 2005: NA | FY 2006: NA | FY 2007: NA | | | | <u>FY 06</u> <u>FY 0</u> | <u>FY 08</u> | | INSTALLATION SCHEDULE: PY | 1 | 2 3 4 1 2 | 3 4 1 2 3 4 | | INPUT 4 | | | | | | | | | | OUTPUT 4 | | | | | | FY 09 | FY 10 FY 1 | 1 | | | | | 3 4 TC <u>TOTAL</u> | | INSTALLATION SCHEDULE: | 2 3 4 1 | 2 3 4 1 2 | 3 4 IC <u>IOTAL</u> | | | | 2 3 4 1 2 | | | INSTALLATION SCHEDULE: | | 2 3 4 1 2 | 0 4 | | | | 2 3 4 1 2 | | February, 2006 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR106 MODELS OF SYSTEMS AFFECTED: SHF Te SHF Terminals--AN/WSC-6(V)9 - Ship DESCRIPTION/JUSTIFICATION: Provides high data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|---------------|----------------|--------|---------------|-----------------|--------------|-----------------|--------------|----------------------------|---------------------|--------------|--------------|-----|-----------------------------------|---------|--------------------|-----------|----------------------|--|---------------------------------------| | | I Qtv | <u>′</u>
¢l | | FY 0 | <u>)5</u>
\$ | FY 06
Qtv | <u>s</u>
\$1 | FY 07
Qtv | <u>′</u>
\$ | <u>FY 08</u>
Qtv | \$ | FY 09
Qtv | \$ | <u>FY 10</u>
Qtv | \$ Qtv | <u>FY 11</u>
\$ | TO
Qty | <u>}</u> | Total
Qty | ¢ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment - C/X Terminal | 54 | 62.3 | | aty | Ψ | Qty | Ψ | wiy | Ψ | Qty | Ψ | diy | Ψ | wiy | uty uty | v | Qty | Ψ | 54 62 | <u>Ψ</u> | | Equipment-C/X/Ka Ready Terminal | 04 | 02.0 | Terminal Upgrades
Data
Training Equipment | | | | Var. | 3.8 | | | | | | | | | | | | | | var 3 | 8.8 | | Production Support Other (DSA) Interim Contractor Support | | 16.8
4.5 | | | 1.9
3.6 | | 0.8 | | 0.4 | | 0.3 | | | | | | | | 0 18
0 9 | | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY TC EQUIP | 11
11 | 17.0
17.0 | | 11
11 | 17.1
17.1 | 19
19 | 29.1
29.1 | 5
5 | 7.3
7.3 | | 10.8
10.8 | 0 | 0.0 | 0 0 | .0 0 | 0.0 | 0 | 0.0 | 52 81
52 81
0 0
0 0
0 0
0 0
0 0
0 0
0 0
0 0 | .3
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 21.4 | | 0.0 | 20.7 | | 29.9 | | 7.7 | | 11.1 | | 0.0 | 0 | .0 | 0.0 | | 0.0 | 90 | | | TOTAL PROCUREMENT | | 100.5 | | 0.0 | 26.4 | | 29.9 | | 7.7 | | 11.1 | | 0.0 | | .0 | 0.0 | | 0.000 | 175 | .7 | | METHOD OF IMPLEMENTATION: | | | | ADMINIST | RATIVE | LEAD-TIME: | : 1 | Month | ١ | PRODUCTION | N LEAD | -IIME: | 9 | Months | | | | | | | | CONTRACT DATES: | FY 2004: | | May-04 | | | FY 2005: | N | NΑ | | | F۱ | Y 2006: | Ν | Α | | | FY 2007: | | NA | | | | | | • | | | | | | | | | | | | | | | | | | | DELIVERY DATES: | FY 2004: | | Feb-05 | | | FY 2005: | Ν | NA | | | | Y 2006: | Ν | A | | | FY 2007: | | NA | | | DELIVERY DATES: INSTALLATION SCHEDULE: | FY 2004: | PY | Feb-05 | | | FY 2005: | N | NA
1 | <u>FY 0</u>
2 | 1 <u>6</u>
3 | | | Ν | A
<u>FY 07</u>
2 3 | 4 | | FY 2007: | <u>FY 08</u>
2 | | _ | | | FY 2004: | PY | Feb-05 | | | FY 2005: | _ | 1
8 | | _ | | | | FY 07 | 4 | _ | FY 2007: | FY 08 | NA | _ | | INSTALLATION SCHEDULE: | FY 2004:
- | | Feb-05 | | | FY 2005: | _ | 1 | 2 | 3 | | Y 2006: | | <u>FY 07</u>
2 3 | 4 | _ | 1 | <u>FY 08</u>
2 | NA 3 4 | | | INSTALLATION SCHEDULE: | FY 2004: | 22 | Feb-05 | <u>FY (</u> 2 | | FY 2005: | _ | 1 8 | 8 | 3
3
8 | F\ | Y 2006: | | <u>FY 07</u>
2 3 | 4 | _ | 1 | FY 08
2
3
2 | NA <u>3 4</u> | _ | | INSTALLATION SCHEDULE: INPUT OUTPUT | FY 2004: | 22 | Feb-05 | | <u>19</u> | FY 2005: | _ | 1 8 | 2
8
8
<u>FY 1</u> | 3
3
8 | 4 <u> </u> | Y 2006: | | FY 07
2 3
3
2 3
FY 11 | 4 | _ | 1 | FY 08
2
3
2 | 3 4
1
3 1 | _ | | INSTALLATION SCHEDULE: INPUT OUTPUT INSTALLATION SCHEDULE: | FY 2004: | 22 | Feb-05 | | <u>19</u> | FY 2005: | _ | 1 8 | 2
8
8
<u>FY 1</u> | 3
3
8 | 4 <u> </u> | Y 2006: | | FY 07
2 3
3
2 3
FY 11 | 4 | _ | 1
2 | FY 08
2
3
2 | 3 4 1 3 1 OTAL | _ | Notes/Comments Buying out remaining required (V)9 Terminals in FY04 to achieve quantity discount. FY05 - Various procurements of CBT and reliability ECP UNCLASSIFIED MODIFICATION TITLE: Satellite Communications Systems COST CODE NR10 MODELS OF SYSTEMS AFFECTED: SHF Terminals-AN/WSC-6(V)9 - Shore DESCRIPTION/JUSTIFICATION: Provides high data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) |--|-----------|------|-----------|---------------------|----------|-------------|---------|----------------|------------------|---------------|------------|-----|-------------------|-----|-------|-----|-----------|----------------|---------------------------------|--| | | <u>PY</u> | | 1 | FY 05 | | FY 06 | FY SI | | FY 08 | | FY 09 | | FY 10 | ام | FY 11 | ام | <u>TC</u> | ام | <u>Tot</u> | <u>al</u> | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment-WGS Backfit Engineering Change Orders Data | Qty | \$ | | Qty | \$ Qty | | \$ Qty | \$ | | Training Equipment Production Support Other (DSA) | 1 | 1.3 | | 2 3 | .7 | | | | | | | | | | | | | | 3 | 5.1 | | Interim Contractor Support Installation of Hardware* Installation of Modems PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 17 EQUIP FY 17 EQUIP | 2 2 | 0.8 | | | .5 0 | 0. | 0 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 3
0
3
0
0
0
0 | 1.3
0.0
1.3
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 0.8 | 0.0 | 0 | .5 | 0. | 0 | 0.0 |) | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.000 | - 0 | 1.3 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | | 2.1 | 0.0
Al | 4
DMINISTRATI\ | /E LEAD- | O.
TIME: | 1 Month | 0.0 | PRODUCTIO | 0.0
N LEAD | D-TIME: | 0.0 | 12 Months | 0.0 | | 0.0 | | 0.0 | | 6.3 | | CONTRACT DATES: | FY 2004: | May- | 04 | | FY 200 | 05: | Feb-05 | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | DELIVERY DATES: | FY 2004: | Feb- | 05 | | FY 200 | 05: | Feb-06 | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | INSTALLATION SCHEDULE: | _ | PY | | | | | 1 | <u>E</u>
2 | <u>Y 06</u>
3 | 4 | | 1 | <u>FY 07</u> | 3 | 4 | | 1 | <u>FY</u>
2 | <u>08</u>
3 | 4 | | INPUT | | 3 | OUTPUT | | 2 | | | | | 1 | | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u>
2 3 | 4 | | 1 | <u>FY</u>
2 | <u>′ 10</u>
3 | 4 | . <u> </u> | 1 | <u>FY 11</u>
2 | 3 | 4 | , | TC | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | | | | | | | 0 | | 3 | | | оитрит | | | | | | | | | | | | | | | | | 0 | | 3 | | Notes/Comments FY05 - 2 units will not be installed (1 for OEM, 1 for SSC-CH lab) February, 2006 MODIFICATION TITLE: Satellite
Communications Systems COST CODE NR106 MODELS OF SYSTEMS AFFECTED: SHF Terminals -- SUBHDR SHF Mod Kit DESCRIPTION/JUSTIFICATION: Provides high data rate SHF satellite communications for intra and inter service message, data, voice and video transmission and reception for submarines. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) |---|----------|-----|----|-----|-------------------|-----|--------------|----------------|-----------|-----------------|------------------|-------------------|----------|-----------------|-------------|-----------------|------------------|-----------------|-----------|----------|--|--| | | Qty PY | \$ | | 1 | FY 05
Qtv | sl | FY 06
Qtv | <u>s</u>
\$ | FY
Qty | <u>07</u>
\$ | | <u>Y 08</u>
\$ | FY Qtv | <u>09</u>
\$ | FY · | <u>10</u>
\$ | <u>FY</u>
Qty | <u>11</u>
\$ | TC
Qty | \$ | Tot
Qty | <u>al</u>
\$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 7 | 0.6 | | | <u> </u> | J. | uty | φ | Qly | Ψ | 59 | 11.7 | | Þ | Qty | 9 | Qty | Þ | Ϋ́ | Ψ | 66 | 12.3 | | Training Equipment Production Support Other (DSA) | | | | | | | | | | | | 0.7 | | | | | | | | | 0 | 0.7 | | Interim Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP | 7 7 | 0.2 | | | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 27 | 5.4
5.4 | 32 | 6.4 | 0 | 0.0 | 0 | 0.0 | 66
7
0
0
0
59
0
0 | 12.0
0.2
0.0
0.0
0.0
11.8
0.0
0.0 | | FY TC EQUIP
TOTAL INSTALLATION COST | | 0.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 5.4 | | 6.4 | | 0.0 | | 0.0 | 0 | 0.0
12.0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 0.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 12.4 | | 5.4 | | 6.4 | | 0.0 | | 0.0 | | 25.0 | | METHOD OF IMPLEMENTATION: | | 0.0 | | | MINISTRA | | EAD-TIME: | | 1 Month | | | CTION LE | | | 12 Months | | | 0.0 | | 0.0 | | 20.0 | CONTRACT DATES: | FY 2004: | | NA | | | F | Y 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | ı | NA | | | DELIVERY DATES: | FY 2004: | | NA | | | F | Y 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | I | NA | | | INSTALLATION SCHEDULE: | | PY | | | | | | | 4 | <u>FY</u> | <u>′ 06</u>
3 | 4 | | 4 | <u>FY (</u> | <u>07</u>
3 | 4 | | 4 | <u>E</u> | <u>Y 08</u>
3 | 4 | | INSTALLATION SCHEDULE: | _ | Pĭ | | | | | | | 1 | | 3 | 4 | | - 1 | | 3 | 4 | | | 2 | 3 | 4 | | INPUT | | 7 | OUTPUT | | 7 | INSTALLATION SCHEDULE: | | | | 1 | <u>FY 09</u>
2 | 3 | 4 | - | 1 | <u>FY</u>
2 | <u>′ 10</u>
3 | 4 | | 1 | <u>FY</u> 2 | 1 <u>1</u>
3 | 4 | | TC | | <u>TOTAL</u> | | | INPUT | | | | | 10 | 10 | 7 | | 10 | 11 | 11 | | | | | | | | 0 | | 66 | | | OUTPUT | | | | | | 10 | 10 | | 7 | 10 | 11 | 11 | | | | | | | 0 | | 66 | | #### Notes/Comments FY08: EHF Acquisition strategy has changed to FOT; SHF application for this EHF FOT is planned for development through FY06, with initial testing in FY07, and production in FY08. Decreased unit cost due to a less costly tech solution found. MODIFICATION TITLE: Satellite Communications Systems COST CODE MODELS OF SYSTEMS AFFECTED: SHF Terminals -- EBEM Modems - Ship Shore side modems for compatibility with the AN/WSC-6(V)9 terminals to support increased SHF capacity. DESCRIPTION/JUSTIFICATION: ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL | . PLAN | 1: (\$ ir | n millions) | |-----------|--------|-----------|-------------| |-----------|--------|-----------|-------------| | I INANCIAL FLAN. (\$ III IIIIIIOIIS) |---|----------|------------|-----|------------------|----------------|----------------|-------------------|-------------|-----------------|----------------|----------------|------------|-----------------|------------------|-----------------|-----------|-----------------|-----------|----------|------------------------------|--| | | Qty PY | اه | | FY 05
Qty | <u>5</u>
\$ | FY 06
Qty | <u>s</u> | Qty | <u>7</u>
\$l | FY 0
Qty | <u>8</u>
\$ | Qty | <u>99</u>
\$ | Qty | <u>10</u>
\$ | FY
Qty | <u>11</u>
\$ | TC
Qty | \$ | <u>Tota</u>
Qty | al
el | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Qiy | \$ | | Qiy | Þ | Qiy | Φ | Qiy | Ф | Qiy | Đ. | Qiy | 2 | Qiy | 3 | Qiy | Đ. | Qiy | \$ | Qiy | \$ | | Installation Kits Nonrecurring
Equipment
Advanced MODEM NRE | 129 | 1.2
1.0 | | 29 | 0.6 | 24 | 0.2 | | | 28 | 0.2 | 5 | 0.0 | | | | | | | 215 | 2.3 | | IP Modem Forward Fit Upgrades to EBEM
Training Equipment | | | | 119 | 1.2 | | | | | | | | | | | | | | | 119 | 1.2 | | Production Support Other (DSA) Interim Contractor Support | | 0.2
1.3 | | | 0.2
0.5 | | 0.4 | | 0.1 | | 0.4 | | 0.1 | | 0.0 | | | | | 0 | 0.4
2.8 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP | 0 | 0.0 | | 46
46 | 0.8 | 99
70
29 | 1.7
1.2
0.5 | | 0.5 | 10 | 0.2 | 18 | 0.4 | 5 | 0.1 | 0 | 0.0 | 0 | 0.0 | 202
116
29
24 | 3.6
1.9
0.5 | | FY 06 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | | | | | 24 | 0.5 | 10 | 0.2 | 18 | 0.4 | 5 | 0.1 | | | | | 24
0
28
5
0
0 | 0.5
0.0
0.6
0.1
0.0
0.0 | | TOTAL INSTALLATION COST | | 1.3 | 0.0 | | 1.3 | | 2.1 | | 0.5 | | 0.6 | | 0.5 | | 0.1 | | 0.0 | | 0.0 | | 6.4 | | TOTAL PROCUREMENT | | 3.7 | 0.0 | | 3.3 | | 2.4 | | 0.5 | | 0.8 | | 0.5 | | 0.1 | | 0.0 | | 0.0 | | 11.3 | | METHOD OF IMPLEMENTATION: | L | 0 | | ADMINISTR | | FAD-TIME | | 1 MONTH | | PRODUCT | | | | MONTHS | | L | 0.0 | | 0.0 | | | | METHOD OF IN ELMERTATION. | | | | /\Divilitio 1\ | J (11 V L) | LEAD THAL | | 1 101011111 | | I NODOO! | IOIT LL | ND THVIL. | O | , MOITTIO | | | | | | | | | CONTRACT DATES: | FY 2004: | Jun-04 | | | ı | FY 2005: | | Jul-06 | | | | FY 2006: | | Jul-06 | | | | FY 2007: | | NA | | | DELIVERY DATES: | FY 2004: | Aug-06 | | | 1 | FY 2005: | | Dec-06 | | | | FY 2006: | | Dec-06 | | | | FY 2007: | | NA | | | INSTALLATION SCHEDULE: | | PY | | | | | | 1 | <u>FY</u>
2 | <u>06</u>
3 | 4 | | 1 | <u>FY (</u> | <u>07</u>
3 | 4 | | 1 | <u>F</u> | <u>Y 08</u>
3 | 4 | | INPUT | | 0 | | | | | | | | 58 | 58 | | 15 | 14 | 12 | 12 | _ | | | 5 | 5 | | OUTPUT | | 0 | | | | | | | | | 58 | | 58 | 15 | 14 | 12 | | 12 | | | 5 | | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u> | 3 | 4 | | 1 | <u>FY</u>
2 | 10
3 | 4 | . <u> </u> | 1 | <u>FY 1</u>
2 | <u>1</u>
3 | 4 | | TC | | <u>TOTAL</u> | | | INPUT | | | | 9 | 9 | | | | | 5 | | | | | | | | 0 | | 202 | | | OUTPUT | | | 5 | | 9 | 9 | | | | | 5 | | | | | | | 0 | | 202 | | #### Notes/Comments Ten (10) MODEMs required for production acceptance testing, no installation required. Three (3) EBEMs (Enhanced Bandwidth Efficient Modem) will be provided to (V)7 and (V)9 vendors for integration into Original Equipment Manufacturer (OEM) terminals. Initial deliveries are longer than 6 months; subsequent deliveries are 6 months FY05 - Procurement of IP Modem Forward Fit Upgrades required for prior year purchases only. FY05 - IP Modem Forward Fit Upgrades to EBEM are incorporated into Modem and therefore do not required additional install funds. Quantity of IP Upgrades reduced because FY05 Equipment buy will already contain upgrade Exhibit P-40, Budget Item Justification Unclassified Classification EV 07 EV 08 FV na EV 10 FV 11 Total EV 06 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR10 MODELS OF SYSTEMS AFFECTED: SHF Terminals -- EBEM Modems - Shore DESCRIPTION/JUSTIFICATION: Provides High Data Rate SHF Satellite Comunications for the Intra and Inter service message, data, voice and video Transmission and reception. EV 05 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | PY | ام | FY | | FY 06 | | <u>Y 07</u> | FY 08 | 3 | FY 09 | i | <u>FY 10</u> | | <u>FY 11</u> | 1 - | TC | -1 | Tota | <u> </u> | |--|----------|--------|------------------|-------------------|------------------------|-------------------|----------------|----------------|-----|---------------------|-----|---------------------|-----|--------------|-------|----------|--------------|---|---| | RDT&E
PROCUREMENT:
Kit Quantity | Qty | \$ | Qty | \$ | Qty | \$ Qty | \$ | | | | | | | | Qty | у | \$ | Qty | \$ | | Installation Kits Installation Kits Nonrecurring Equipment Equipment | 106 | 1.2 | 60 | 1.2 | | | | | | | | | | | | | | 166 | 2.4 | | Engineering Change Orders IP Modem Forward Fit Upgrades to EBEM Training Equipment | | | 106 | 1.1 | | | | | | | | | | | | | | 106 | 1.1 | | Production Support
Other (DSA) | | | | 0.2 | | | | | | | | | | | | | | 0 | 0.2 | | Interim Contractor Support Installation of Hardware* Installation of Modems PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | 0 | 0.0 | 166
106
60 | 1.7
1.0
0.7 | 0 (| 0.0 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 0 | | |
166
0
106
60
0
0
0
0 | 1.7
0.0
1.0
0.7
0.0
0.0
0.0
0.0
0.0 | | FY TC EQUIP
TOTAL INSTALLATION COST | | 0.0 | 0.0 | 1.7 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.000 | 0 | 0.0
1.7 | | TOTAL PROCUREMENT | | 1.2 | 0.0 | 4.2 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 5.4 | | METHOD OF IMPLEMENTATION: CONTRACT DATES: | FY 2004: | Jun-04 | ADMINIS | | LEAD-TIME:
FY 2005: | 1 Month
Jan-06 | | PRODUCTION | | D-TIME:
FY 2006: | | 6 Months | • | | FY 20 | 007: | N/ | Ą | _ | | DELIVERY DATES: | FY 2004: | Mar-06 | | | FY 2005: | Jul-06 | | | | FY 2006: | ı | NA | | | FY 20 | 007: | N | A | | | INSTALLATION SCHEDULE: | | PY | | | | 1 | <u>FY</u>
2 | <u>06</u>
3 | 4 | | 1 | <u>FY 07</u>
2 3 | | 4 | 1 | | <u>FY 08</u> | 3 | 4 | | INPUT | | 0 | | | | | | 83 | 83 | | | | | | | | | | | | OUTPUT | | 0 | | | | | | | 83 | 8 | 83 | | | | | | | | | | INSTALLATION SCHEDULE: | | - | 1 2 | <u>09</u>
3 | 4 | 1 | <u>FY</u>
2 | <u>10</u>
3 | 4 | | 1 | <u>FY 11</u>
2 3 | | 4 | | <u>:</u> | <u> I</u> | OTAL | | | INPUT | | | | | | | | | | | | | | | 0 | | | 166 | | | OUTPUT | | | | | | | | | | | | | | | 0 | | | 166 | | #### Notes/Comments Initial deliveries are longer than 6 months; subsequent deliveries are 6 months FY05 - Procurement of IP Modem Forward Fit Upgrades required for prior year purchases only. FY05 - IP Modem Forward Fit Upgrades to EBEM are incorporated into Modem and therefore do not require additional install funds. FY05 - Installs shown in FY06 installation schedule due to late delivery Quantity of IP Upgrades reduced because FY05 Equipment buy will already contain upgrade MODIFICATION TITLE: Satellite Communications Systems COST CODE NR107 MODELS OF SYSTEMS AFFECTED: EHF Terminals--AN/USC-38(V) FOT - Ship DESCRIPTION/JUSTIFICATION: Provides jam resistant, low probability of intercept satellite communications and Full Milstar LDR Operational Capabilities (FMLOC) for shore stations, submarines and surface ships in an electromagnetic threat. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | <u>P\</u> | <u>(</u> | | FY 04 | | FY 05 | | Y 06 | FY 07 | | FY 08 | | FY 09 | FY | | FY 11 | | TC | . 1 | To | tal | |---|------------|----------------|--------|-------------------|--------------|---------------|-------------------------|-------------------|------------|----------|---------|---------------|------------------|-----|-----|----------|-----------|------------------|------------|--------------------------------|---| | DDTAE | Qty | \$ | | Qty | \$ | Qty | \$ Qty | \$ | Qty | \$ | Qty : | \$ Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders | 286 | 481.2 | | 29 | 28.6 | Var. | 2.2 Var. | 1.3 | | | | | | | | | | 13 | 18.5 | 328 | 531.8 | | Data Training Equipment Production Support Other (DSA) Interim Contractor Support | | 15.7
6.6 | | | 2.6
0.9 | | 2.9
1.0 | 0.0
0.1 | | | | | | | | | | | 1.5
1.2 | | 22.7
9.9 | | Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP | 251
251 | 261.8
261.8 | | 22
22 | 16.8
16.8 | 13
11
2 | 9.4 7
8.4 3
1.1 4 | 6.2
3.1
3.1 | 0 | 0.0 | 0 0.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 13 | 10.6 | 306
287
6
0
0
0 | 304.8
290.1
4.1
0.0
0.0
0.0
0.0 | | FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | | | | 13 | 10.583 | 0
0
13 | 0.0
0.0
10.6 | | TOTAL INSTALLATION COST | | 268.4 | 0.0 | | 17.7 | | 10.5 | 6.3 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 11.8 | | 314.7 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | | 765.3 | 0.0 | ADMINISTR. | 48.9 | | 15.6
1 Month | 7.5 | PRODUCTION | 0.0 | 0.0 | 18 Mont | 0.0 |) | 0.0 | | 0.0 | | 31.8 | | 869.2 | | WETHOD OF IMPLEMENTATION. | | | | ADMINISTR | ATIVE LEA | AD-TIME. | 1 WOTH | , | -KODUCTION | N LEAD-1 | IIVIE. | 10 IVIOITI | .115 | | | | | | | | | | CONTRACT DATES: | FY 2004: | | Mar-04 | | F | Y 2005: | NA | | | F | Y 2006: | NA | | | | FY 2007: | ١ | NA | | | | | DELIVERY DATES: | FY 2004: | | Sep-05 | | F | Y 2005: | NA | | | F | Y 2006: | NA | | | | FY 2007: | ١ | NA | | | | | INSTALLATION SCHEDULE: | _ | PY | | | | | 1 | <u>FY 06</u>
2 | | 4 | 1 | <u>!</u>
2 | FY 07
3 | 4 | - | 1 | <u>FY</u> | 7 <u>08</u>
3 | 4 | | | | INPUT | | 286 | | | | | 3 | 4 | 0 | 0 | | | | | | | | | | | | | OUTPUT | | 284 | | | | | 2 | 3 | 4 | 0 | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u>
2 | 3 | 4 | 1 | <u>FY 1</u> | | 4 | 1 | <u>F</u> `2 | <u>/ 11</u>
3 | 4 | | TC | | TOTAL | | | | | INPUT | | | | | | | | | | | | | | | | 13 | | 306 | | | | | OUTPUT | | | | | | | | | | | | | | | | 13 | | 306 | | | | #### Notes/Comments Unit cost varies based on ship/sub configuration of procurement. Production Support is required for AN-USC 38V terminal ongoing deliveries for production monitoring, acceptance testing and initial system familiarization. One (1) Production Representative Model (FY98) will be used as a Test Asset; Two (2) ship configured terminals procured with FY00 shore funds were installed on ship. FY04 is 18 SSBN/GN terminals for Submarine Warfare Division (N77). No SPAWAR installation funds required. Five (5) submarine Test and Training Equipment do not require installation. FY04 procurement cost reflects additional FOT ancillary equipment FY05/FY06 quantity of "Var." reflects procurement of ancillary equipment. FY05 installation reflects two (2) ship units procured in FY04 and FY06 installation reflects three (3) sub units procured in FY03. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR107 MODELS OF SYSTEMS AFFECTED: EHF Terminals -- AN/USC-38(V) FOT - Shore DESCRIPTION/JUSTIFICATION: Provides jam resistant, low probability of intercept satellite communications and Full Milstar LDR Operational Capabilities (FMLOC) for shore stations, submarines and surface ships in an electromagnetic threat. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (\$ in millions) | _ | | | | =,,, | | _ | | _ | -1/00 | _ | | | | = | | _ | | | | | | _ | | |--|----------|--------------|----|-----|--------------|---------------|------------------|-------------|---------|-------------|------------------|-------------------|----------|-----------------|-------------------|-----------------|----------|-------------|----------|-----------------|------------------|------|---|--| | | l Qtv | <u> </u> | 1 | ı | Gtv FY 0 | <u>)4</u> | <u>FY</u>
Qtv | <u>′ 05</u> | sl Qtv | Y 06 | sl Qtv | <u>Y 07</u> | Qtv FY | <u>08</u>
\$ | FY (| <u>)9</u> | Qtv | <u>/ 10</u> | E Qtv | <u>11</u>
\$ | TC
Qtv | اء | Qtv <u>T</u> | otal
© | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders | 57 | 99.7 | | | Qty | Þ | Giy | | \$ Qiy | | a Qiy | 4 | Qiy | • | Qiy | | <u> </u> | Š | diy | • | 7 | 11.0 | Qty 64 | 110.7 | | Data Training Equipment Other - Equipment not requiring installation Production Support Other (DSA) Interim Contractor Support | 13 | 6.3
5.2 | | | | 0.3 | | | | | | | | | | | | | | | | 0.7 | 13
0 | 6.3
6.3 | | Installation of Hardware* PRIOR YR EQUIP FY 04 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 12 EQUIP | 40
40 | 46.7
46.7 | | | 6 | 4.7
4.7 | 4 4 | 3.
3. | | 4. | | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 7 | 7.4 | 62
55
0
0
0
0
0
0
0 | 67.0
59.6
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 46.7 | | 0.0 | | 4.7 | | 3. | | 4. | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.4 | | 67.0 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | | 157.9 | | 0.0 | ADMINISTRA | 5.1 | AD-TIME: | 3. | 1 Month | 4. | | 0.0
ICTION LEA | | 0.0 | 18 Months | 0.0 | | 0.0 |) | 0.0 | | 19.0 | | 190.3 | | | | | | | ADMINISTRA | | | | | | TRODO | CHON LLA | | | | | | | | | | | | | | CONTRACT DATES: | FY 2004: | | NA | | | | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | | | DELIVERY DATES: | FY 2004: | | NA | | | | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | | | INSTALLATION SCHEDULE: | _ | PY | - | | | | | | 1 | 2 <u>FY</u> | <u>06</u>
3 | 4 | | 1 | 2 <u>FY</u> (| 0 <u>7</u>
3 | 4 | | 1 | 2 EY | <u>' 08</u>
3 | 4 | | | | INPUT | | 50 | | | | | | | 2 | 1 | 2 | 0 | | | | | | | | | | | | | | OUTPUT | | 50 | | | | | | | 0 | 2 | 1 | 2 | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | | 1 | <u>FY 09</u> | <u>9</u>
3 | 4 | - | 1 | <u>F</u> | <u>′ 10</u>
3 | 4 | | 1 | <u>FY 11</u>
2 | 3 | 4 | | TC | | TOTAL | | | | | INPUT | | | | | | | | | | | | | | | | | | | 7 | | 62 | | | | | OUTPUT | | | | | | | | | | | | | | | | | | | 7 | | 62 | | | | #### Notes/Comments Two (2) Ship configured FOTs originally procured for training sites, transferred to Ship installations. Thirteen (13) Single Channel Anti-Jam Man Portables (SCAMPS). Units do not require installation. PY quantity of 57 reflects procurement of FOT units and ancillary equipment. FY04: Production Support is required for AN-USC 38V terminal ongoing
deliveries and installations for production monitoring, acceptance testing and initial system familiarization. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR107 COST CODE NR MODELS OF SYSTEMS AFFECTED: EHI EHF Terminals--NECC - Ship DESCRIPTION/JUSTIFICATION: Provides for satellite communications connectivity between shore stations, submarines, and surface ships. Includes network management; multiplexing and channel sharing; resource management; communications management/planning; network control/monitoring; circuit switching and packet switching. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | <u>PY</u> | .1 | FY 04 | FY 05 | FY. | | <u>FY</u> | | FY 09 | FY 10 | FY 11 | <u>TC</u> | | Total | |--|-----------|----------------|-------------------|----------|-------------|-----------------------------------|----------------|-----|---------------------|-------|----------|--------------|------------|---| | | Qty | \$ | Qty 5 | Qty | \$ Qty | \$ Qty | \$ Qty | \$ | Qty \$ | Qty | \$ Qty | \$ Qty | \$ | Qty \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders | 233 3 | 0.9 | 21 4.6 | 6 4. | 6 6 | 1.4 | | | | | | 13 | 2.3 | 279 43.8 | | Data Other (Test Units) | 4 | 0.6 | | | | | | | | | | | | 4 0.6 | | Training Equipment | 4 | 0.0 | | | | | | | | | | | | 4 0.6 | | Production Support Other (DSA) Interim Contractor Support | | 3.3
1.6 | 0.5
1.5 | | | 0.0
0.3 | | | | | | | | 0 4.3
0 5.1 | | Installation of Hardware* PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP | | 0.8 | 17 9.5
17 9.5 | | 2 | 5.9 0 | 0.0 0 | 0.0 | 0 0.0 | 0 (| 0.00 | 0.0 13 | | 279 50.7 233 20.8 21 14.1 6 6.5 6 5.9 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 | | FY TC EQUIP | | | | | | | | | | | | 13 | | 13 3.4 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 2.4 0
7.3 0 | | | | 6.3
7.7 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | 3.9
6.3 | 55.8
104.4 | | METHOD OF IMPLEMENTATION: | 5 | 7.3 | ADMINISTRATIVE LE | | 1 Month | PRODUCTION | | | Months | | 0.0 | 0.0 | 6.3 | 104.4 | | CONTRACT DATES: | FY 2004: | Nov-03 | NOMINIOTIVITYE EE | FY 2005: | Nov-04 | rkobodnok | FY 2006: | | lov-05 | | FY 2007: | NA | | | | DELIVERY DATES: | FY 2004: | Mar-04 | | FY 2005: | Mar-05 | | FY 2006: | N | May-06 | | FY 2007: | NA | F)/ 00 | | | EV 07 | | | F)/ 00 | | | | INSTALLATION SCHEDULE: | PY | <u></u> | | | 1 | <u>FY 06</u>
2 3 | 4 | 1 | <u>FY 07</u>
2 3 | 4 | 1 | FY 08
2 3 | 4 | | | INSTALLATION SCHEDULE: | PY | _ | | | 1 | 2 3 | <u>4</u> | 1 | | 4 | 1 | | 4 | | | | | _ | | | 1
0
0 | 0 4 | - - | 1 | | 4 | 1 | | 4 | | | INPUT | 260 | _ | FY 09 | 4 | | 2 3
0 4
0 4
<u>FY 10</u> | 2 | 1 | 2 3
<u>FY 11</u> | 4 | 1 | 2 3 | 4 | | | INPUT | 260 | 1 | FY 09
2 3 | 4 | | 2 3
0 4
0 4
<u>FY 10</u> | 2 | 1 | 2 3 | 4 | 1 | | 4 | | | INPUT | 260 | 1 | | 4 | | 2 3
0 4
0 4
<u>FY 10</u> | 2 | 1 | 2 3
<u>FY 11</u> | 4 | 1
 | 2 3 | 4 | | Notes/Comments FY05: NECC unit cost reflects procurement of NECC chassis, TIP and ancillary equipment. FY06: NECC unit cost reflects the procurement of NECC chassis and ancillary equipment. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR107 MODELS OF SYSTEMS AFFECTED: EHF Terminals --NECC - Shore DESCRIPTION/JUSTIFICATION: Provides for satellite communications connectivity between shore stations, submarines, and surface ships; includes network management, multiplexing and channel sharing, resource management, communications management/planning; network control/monitoring; circuit switching and packet switching. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | <u>PY</u> | • | . FY | | FY 05 | . FY | 06 | FY 0 |)7 | FY 08 | | FY 09 | FY 1 | | FY 11 | | TC | | Tota | ! | |---|-----------|------------|----------|------------|----------|----------|------------------|----------------|-----------|----------|-----|---------------------|------|-----|----------|-----------|------------------|-----|----------------------------|--| | | Qty | \$ | Qty | \$ | Qty | \$ Qty | \$ | Qty | \$ | Qty | \$ | Qty 5 | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders | 55 | 6.7 | 6 | 0.8 | 3 | 0.8 3 | 0.2 | | | | | | | | | | | | 67 | 8.5 | | Data Training Equipment Production Support Other (DSA) Other (Test Units) | 2 | 1.2 | | 0.1 | | 0.1 | 0.0 | | | | | | | | | | | | 0 | 1.4 | | Interim Contractor Support
Installation of Hardware*
PRIOR YR EQUIP
FY 04 EQUIP
FY 05 EQUIP | 55
55 | 5.6
5.6 | 6 | 3.4
3.4 | | 1.5 3 | 1.0 | | 0.0 | 0 (| 0.0 | 0 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 67
55
6
3 | 11.5
5.6
3.4
1.5 | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | | | 3 | 1.0 | | | | | | | | | | | | 3
0
0
0
0
0 | 1.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 5.6 | 0.0 | 3.4 | | 1.5 | 1.0 | | 0.0 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 11.5 | | TOTAL PROCUREMENT | | 13.8 | 0.0 | 4.3 | | 2.4 | 1.2 | | 0.0 | | 0.0 | 0.0 |) | 0.0 | | 0.0 | | 0.0 | | 21.6 | | METHOD OF IMPLEMENTATION: | | | ADMINIST | RATIVE LE | AD-TIME: | 1 Months | | PRODUCTIO | ON LEAD-T | IME: | 4 N | Months | | | | | | | | | | CONTRACT DATES: | FY 2004: | Nov-03 | | I | FY 2005: | Nov-04 | | | F | Y 2006: | N | lov-05 | | | FY 2007: | 1 | NA | | | | | DELIVERY DATES: | FY 2004: | Mar-04 | | ı | FY 2005: | Mar-05 | | | F | FY 2006: | M | lay-06 | | | FY 2007: | 1 | NA | | | | | INSTALLATION SCHEDULE: | PY | | | | | 1 | <u>FY 0</u>
2 | <u>)6</u>
3 | 4 | 1 | | <u>FY 07</u>
2 3 | 4 | | 1 | <u>FY</u> | <u>′ 08</u>
3 | 4 | | | | INPUT | 64 | | | | | 0 | 0 | 2 | 1 | | | | | '- | | | | | | | | OUTPUT | 64 | | | | | 0 | 0 | 2 | 1 | | | | | | | | | | | | | | | | | 09 | | | FY | | | | | <u>FY 11</u> | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1_ | | 2 3 | 4 | | TC | | TOTAL | | | | | INPUT | | | | | | | | | | | | | | | 0 | | 67 | | | | | OUTPUT | | | | | | | | | | | | | | | 0 | | 67 | | | | Notes/Comments PY quantity of 55 reflects procurement and install of 55 NECC quantities and TIP cards. Two (2) test units procured in PY will not be installed NECC cost includes MDR (TIP) capability integrated into NECC Chassis. UNCLASSIFIED MODIFICATION TITLE: Satellite Communications Systems COST CODE NR11 MODELS OF SYSTEMS AFFECTED: Com Comm. Satellite--INMARSAT B (Ship) Equip. Upgrade - 128Kbps Wideband DESCRIPTION/JUSTIFICATION: Provides increased bandwidth (upto 128kbps) to the existing INMARSAT B (64 kbps) hardware ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ IN MIIIIONS) |---|-----------|------------|---------------|-------------------|---------|----------|-------------------|------------|----------|-------|------------------|---------------|-------------|----------|-----------|-----------|-------------------------------------|---| | | <u>PY</u> | -1 | | Y 05 | FY 06 | FY | | FY 08 | | FY 09 | FY 1 | | <u>FY 1</u> | <u>1</u> | <u>TC</u> | -1 | Total | - 1 | | RDT&E
PROCUREMENT:
Kit Quantity | Qty | \$ | Qty | \$ | Qty | \$ Qty | \$ | Qty | \$ Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 100 | 2.8
0.3 | 86 | 2.3 | | | | | | | | | | | | | 186
0 | 5.1
0.3 | | Training Equipment Production Support Other (DSA) | | 0.9 | | 0.7 | | | | | | | | | | | | | 0 | 1.6 | | Interim Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | 92
92 | 2.6
2.6 | 92
6
86 | 2.9
0.2
2.7 | 0 0 | 0 | 0.0 | 0 | 0.0 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 184
98
86
0
0
0
0 | 5.5
2.8
2.7
0.0
0.0
0.0
0.0
0.0
0.0 | | FY TC EQUIP
TOTAL INSTALLATION COST | | 2.6 | 0.0 | 2.9 | 0. | 0 | 0.0 | | 0.0 | 0.0 | 1 | 0.0 | | 0.0 | | 0.0 | 0 | 0.0
5.5 | | TOTAL PROCUREMENT | | 6.6 | 0.0 | 5.9 | 0. | | 0.0 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 12.4 | | METHOD OF IMPLEMENTATION: | • | • | ADMINIS | TRATIVE LEAD | -TIME: | 3 Months | F | PRODUCTION | LEAD-TIM | E: | 3 Months | | | | | | | | | CONTRACT DATES: | FY 2004: | Nov-03 | | FY | ′ 2005: | Nov-04 | | | FY 20 | 06: | NA | | | ı | FY 2007: | 1 | NA . | | | DELIVERY DATES: | FY 2004: | Feb-04 | | FY | 2005: | Feb-05 | | | FY 20 | 06: | NA | | | ı | FY 2007: | 1 | NA . | | | INSTALLATION SCHEDULE: | | PY | | | | 1 | <u>FY 06</u>
2 | i
3 4 | | 1 | <u>FY 0</u>
2 | <u>7</u>
3 | 4 | - | 1 | <u>FY</u> | <u>08</u>
3 | 4 | | INPUT | | 184 | | | | | | |
| | | | | | | | | | | OUTPUT | | 184 | | | | | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 2 | Y 09
3 | 4 | 1 | <u>FY 10</u>
2 | 3 4 | | 1 | <u>FY 1</u>
2 | <u>1</u>
3 | 4 | _ | TC | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | | | | | 0 | | 184 | | | OUTPUT | | | | | | | | | | | | | | | 0 | | 184 | | Notes/Comments Two (2) units are test terminals. No install required. February, 2006 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR11 MODELS OF SYSTEMS AFFECTED: Comm. Satellite--C band/CWSP (Ship) DESCRIPTION/JUSTIFICATION: Provides C and Ku wide band SATCOM terminals supporting capabilities such as Automated Digital Multiplexing System (ADMS), telemedicine, official and unofficial phones, public affairs officer information, imagery, Meteorology and Oceanography Command (METOC). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | <u>P\</u> | <u>Y</u>
\$ | | <u>FY 05</u> | اء | FY 0 | | FY. | | FY C | | FY. | | | <u>′ 10</u> | FY · | | <u>TC</u> | | | otal | |--|------------------------------------|--|----------------|-------------------|------------|----------|-----|-----|----------------|-----------------|-----|----------|-----|----------------|------------------|--------------|-----|-----------|----------------|-------------------------------------|---| | RDT&E
PROCUREMENT:
Kit Quantity | Qty | \$ | | Qty | \$ | Installation Kits Installation Kits Nonrecurring Equipment Equipment (Upgrade) Prior Year Equipment (FC1 Upgrade) Prior Year Equipment (FC2 Upgrade) | 31
Var
15
33 | 27.6
4.4
0.3
0.3 | | Var | 0.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | | 0 | 0.0 | Var
Var
15
33 | 28.1
4.4
0.3
0.3 | | Data Training Equipment Production Support Other (DSA) Interim Contractor Support | 2 | 2.6
2.7
1.3 | | | 0.1 | | | | | | | | | | | | | | | 2
0
0 | 2.6
2.8
1.3 | | Installation of Hardware Installation of Hardware(Upgrade) PRIOR YR EQUIP PRIOR YR EQUIP (Upgrade) PRIOR YR EQUIP (FC1 Upgrade) PRIOR YR EQUIP (FC2 Upgrade) | 31
Var
31
Var
15
33 | 34
4.8
34.3
4.2
0.0
0.6 | | Var | 0.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | Var
Var
31
Var
15
33 | 34.9
4.8
34.3
4.2
0.0
0.6 | | FY 05 EQUIP (FC4 Equipment) FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | | | | Var | 0.5 | | | | | | | | | | | | | | | Var
0
0
0
0
0
0 | 0.5
0.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 40.4
78.3 | 0.0 | |).5
1.1 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 41.0
79.4 | | METHOD OF IMPLEMENTATION: | | | ADMINISTRATIVE | | | 3 Months | 0.0 | | | PRODUCT | | AD-TIME: | | 6-9 Month | | ths for upgr | | | 0.0 | | 79.4 | | CONTRACT DATES: | FY 2004: | | NA | | ı | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | DELIVERY DATES: | FY 2004: | | NA | | l | FY 2005: | | NA | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | INSTALLATION SCHEDULE: | | PY | | | | | | 1 | 2 <u>FY</u> | 0 <u>6</u>
3 | 4 | - | 1 | <u>FY</u>
2 | <u>′ 07</u>
3 | 4 | | 1 | <u>FY</u>
2 | 08
3 | 4 | | INPUT | | Var | OUTPUT | | Var | INSTALLATION SCHEDULE: | | | 1 | <u>FY 09</u>
2 | 3 | 4 | • | 1 | <u>FY</u>
2 | 1 <u>0</u>
3 | 4 | - | 1 | <u>FY</u>
2 | <u>' 11</u>
3 | 4 | | TC | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | | | | | | | | 0 | | Var | | | OUTPUT | | | | | | | | | | | | | | | | | | 0 | | Var | | Notes/Comments No install funds required for training equipment. Exhibit P-40, Budget Item Justification Unclassified Classification MODIFICATION TITLE: Satellite Communications Systems COST CODE NR117 MODELS OF SYSTEMS AFFECTED: Global Broadcast Service-- Single (Receive Suite) DESCRIPTION/JUSTIFICATION: GBS with single antenna configuration: Commercial off the shelf (COTS) receive only satellite communications terminals with a single antenna, modems and ancillary hardware and processing equipment. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | , | PY | | | FY 05 | <u>i</u> . | FY 06 | | FY 07 | | FY (| | FY 0 | | FY 10 | | FY 11 | | | <u>Tota</u> | <u> </u> | |---|----------|------|--------|-----------|------------|------------|-----|----------|-------------|---------------|-----------|----------|-----|----------|-----|----------|----------|------|-------------|--------------| | | Qty | \$ | | Qty | \$ Qty | \$ | Qty | \$ | | RDT&E | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | 47 | | | 0 | 0.0 | | 0.0 | | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | 34 | 00.0 | 51 | 04.0 | | Equipment Equipment Backfit/Upgrade Kit | 17 | 7.1 | | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | U | 0.0 | U | 0.0 | | | | 34 | 26.9 | 51 | 34.0 | | IP Backfit | 7 | 2.7 | | | | | | | | | | | | | | | | | 7 | 2.7 | | Engineering Change Orders | , | 2.1 | | | | | | | | | | | | | | | | | , | 2.1 | | Other | | 0.8 | | | | | | | | | | | | | | | | | 0 | 0.8 | | Training Equipment | | 0.0 | | | | | | | | | | | | | | | | | O | 0.0 | | Production Support | | 3.1 | | | 0.2 | | | | | | | | | | | | | | 0 | 3.3 | | Other (DSA) | | 0.5 | | | 0.1 | | | | | | | | | | | | | 2.5 | 0 | 3.0 | | Interim Contractor Support | | | | | | | | | | | | | | | | | | - | | | | Installation of Hardware* | 5 | 5.7 | | 7 | 0.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 0 | .0 34 | 17.5 | 46 | 23.6 | | PRIOR YR EQUIP | 5 | 5.7 | | 7 | 0.5 | | | | | | | | | | | | | | 12 | 6.1 | | FY 05 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 06 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 07 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 08 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 09 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 10 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 11 EQUIP | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY TC EQUIP | | | | | | | | | | | | | | | | | 34 | 17.5 | 34 | 17.5 | | FY TC EQUIP - IP Backfit | | 0.4 | | | 0.5 | | | | 0.0 | | | | | | | | | 00.0 | 0 | 0.0 | | TOTAL INSTALLATION COST | | 6.1 | 0.0 | | 0.5 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | .0 | 20.0 | | 26.7
67.4 | | TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | | 19.8 | 0.0 | | 0.7 | LEAD-TIME: | 0.0 | 2 Months | 0.0 | PRODUCT | 0.0 | D TIME. | 0.0 | 3 Months | 0.0 | | .0 | 46.9 | | 67.4 | | METHOD OF IMPLEMENTATION: | | | | ADMINISTR | AIIVE | LEAD-TIME: | | 2 Months | 1 | PRODUC | I ION LEA | AD-TIME: | | 3 Months | | | | | | | | CONTRACT DATES: | FY 2004: | | Jan-05 | | | FY 2005: | | NA | | | | FY 2006: | | NA | | | FY 2007: | | NA | DELIVERY DATES: | FY 2004: | | Apr-05 | | | FY 2005: | | NA | | | | FY 2006: | | NA | | | FY 2007: | | NA | _ | <u>FY (</u> | | | | | FY 07 | _ | | | | <u> </u> | | | INSTALLATION SCHEDULE: | _ | PY | | | | | - | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | INPUT | | 12 | INPUT | | 12 | OUTPUT | | 12 | FY 09 |) | | | | FY 1 | 0 | | | | FY 11 | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | <u>~</u>
3 | 4 | | 1 | | 3 | 4 | TC | | TOTAL | | | HIGH TELEVITOR GOTTEBOLE. | | | | | J | | - | | | 5 | | | | | | <u> </u> | | | TOTAL | | | INPUT | | | | | | | | | | | | | | | | | 34 | | 46 | | | INFUI | | | | | | | | | | | | | | | | | | | 4n | 04 | | .0 | | | OUTPUT | | | | | | | | | | | | | | | | | 34 | | 46 | | #### Notes/Comments Unit cost varies due to mix of Ship, Shore, and quantity discounts afforded by other Services buys per year. Twleve (12) PY assets are being converted to 6 dual receive suites. MODIFICATION TITLE: Satellite Communications Systems COST CODE NR117 MODELS OF SYSTEMS AFFECTED: Global Broadcast Service--Dual (Receive Suite) DESCRIPTION/JUSTIFICATION: GBS with dual antenna configuration: Commercial off the shelf (COTS) receive only satellite communications terminals with a single antenna, modems and ancillary hardware and processing equipment. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | DEVELOPMENT STATUS/MAJOR DEVELOPMENT N | IILES I ONES. |---|---------------|---------------|--------|-------------|----------------|--------------|-----|--------------|-------|--------------|-----------|--------------|-----|--------------|-----|--------------|-----|-----------|------|--------------|--------------| | FINANCIAL PLAN: (\$ in millions) | DV | , | | F)/ 0 | _ | FV 00 | | E)/ 07 | | EV 00 | | F)/ 00 | | EV 40 | | EV.44 | | то. | | T-1-1 | | | | Qty | <u>(</u>
 | | FY 0 | <u>5</u>
\$ | FY 06
Qty | \$ | FY 07
Qty | \$ | FY 08
Qty | <u>s</u> | FY 09
Qty | \$ | FY 10
Qty | s s | FY 11
Qty | \$ | TC
Qty | \$ | Total
Qty | ۰ | | RDT&E | Qty | Ф | | Qiy | Đ | Qiy | φ | Qıy | Ф | Qiy | φ | Qıy | Ф | Qiy | Þ | Qıy | Ф | Qiy | Φ | Qiy | Φ | | PROCUREMENT: | Kit - Equipment
Conversion: Single to Dual | 6 | 2.6 | | | | | | | | | | | | | | | | | | 6 | 2.6 | | Kit - Equipment Conversion: Various | Var. | 1.5 | | | | | | | | | | | | | | | | | | Var. | 1.5 | | Equipment | 13 | 7.5 | | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | | 23 | 22.8 | var.
36 | 30.3 | | IP Backfit NRE | 13 | 6.6 | | U | 0.0 | U | 0.0 | U | 0.0 | U | 0.0 | U | 0.0 | | | | | 23 | 22.0 | 0 | 6.6 | | IP Backfit NRE IP Backfit Kit - Production Articles | 27 | 10.0 | | | | | | | | | | | | | | | | | | 27 | | | KA 1Ghz LNB - ECP | 21 | 10.0 | | 73 | 2.7 | | | | | | | | | | | | | | | 73 | 10.0
2.7 | | Ku Backfit - ECP | | | | 13 | 2.1 | | | | | | | | | | | | | | | 0 | 0.0 | | Terminal Upgrades | 4 | 0.4 | | | | | | | | | | | | | | | | | | 4 | | | Other | 4 | 0.1
0.7 | | | | | | | | | | | | | | | | | | 0 | 0.1
0.7 | | | | 0.7 | | | | | | | | | | | | | | | | | | U | 0.7 | | Training Equipment Production Support | | 5.3 | | | 0.8 | | | | | | | | | | | | | | | 0 | 6.1 | | | | | | | | | 0.0 | | | | | | | | | | | | 4.0 | | | | Other (DSA) Interim Contractor Support | | 2.3 | | | 0.5 | | 0.2 | | | | | | | | | | | | 1.9 | 0 | 4.8 | | Installation of Hardware* | 19 | 8.8 | | 21 | 3.3 | 2 | 2.2 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 23 | 14.4 | 65 | 20.6 | | PRIOR YR EQUIP (includes IP/KU Backfits) | 19 | 8.8 | | 21 | 3.3 | 2 | 2.2 | U | 0.0 | U | 0.0 | U | 0.0 | U | 0.0 | U | 0.0 | 23 | 14.4 | 42 | 28.6
14.3 | | FY 05 EQUIP - IP/Ku Backfits | 19 | 0.0 | | 21 | 3.3 | 2 | 2.2 | | | | | | | | | | | | | 0 | 0.0 | | FY 05 EQUIP - IF/RU BACKIIIS FY 05 Upgrades | 0 | 0.0 | | FY 06 EQUIP | 0 | 0.0 | | FY 07 EQUIP | 0 | 0.0 | | FY 08 EQUIP | 0 | 0.0 | | FY 09 EQUIP | 0 | 0.0 | | FY 10 EQUIP | 0 | 0.0 | | FY 11 EQUIP | 0 | 0.0 | | FY TC EQUIP | | | | | | | | | | | | | | | | | | 23 | 14.4 | 23 | 14.4 | | FY TC EQUIP - IP Backfit | | | | | | | | | | | | | | | | | | 20 | 14.4 | 0 | 0.0 | | TOTAL INSTALLATION COST | | 11.1 | 0. | 0 | 3.8 | | 2.4 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 16.2 | | 33.5 | | TOTAL PROCUREMENT | | 45.4 | 0. | | 7.2 | | 2.4 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 39.0 | | 94.0 | | METHOD OF IMPLEMENTATION: | L | .0.1 | 0. | ADMINISTR | | EAD-TIME: | | Months | | RODUCTION | | D-TIME: | | 3 Months | 0.0 | | 0.0 | | 00.0 | | 0 1.0 | | METHOD OF IMPLEMENTATION. | | | | 71011111011 | | | | | | | 0.1 22/12 | <u>.</u> | | 0 1110111110 | | | | | | | | | CONTRACT DATES: | FY 2004: | | Jan-05 | | | Y 2005: | - | Dec-05 | | | | FY 2006: | | NA | | | | FY 2007: | | NA | | | CONTRACT DATES. | 1 1 2004. | | Jan-05 | | | 1 2005. | | DEC-03 | | | | 1 2000. | | INA | | | | 1 1 2007. | | INA | DELIVERY DATES: | FY 2004: | | Apr-05 | | F | Y 2005: | N | ∕lar-05 | | | F | FY 2006: | | NA | | | | FY 2007: | | NA | FY 06 | i | | | | FY 07 | , | | | | FY 0 | 8 | | | INSTALLATION SCHEDULE: | | PY | | | | | | 1 3 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | INCOMEDITION CONEDCE. | - | _ | | | | | | | | 0 | | - | | | 0 | | | · ' | | | | | INPUT | | 40 | | | | | | | | 2 | | | | | | | | | | | | | | | .0 | | | | | | | | _ | | | | | | | | | | | | | OUTPUT | | 36 | | | | | | 4 | | | 2 | | | | | | | | | | | | 0011 01 | | 30 | | | | | | 7 | | | 2 | FY 0 | 9 | | | | FY 10 | <u>)</u> | | | | FY 11 | | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 2 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | TC | | TOTAL | | | | | | - | | | | | | | | | - | INPUT | | | | | | | | | | | | | | | | | | 23 | | 65 | | #### Notes/Comments OUTPUT Unit cost varies due to mix of Ship, Shore, and quantity discounts afforded by other Services buys per year. Twelve (12) PY single antenna assets converted to six (6) dual antenna configurations. Eight (8) IP Back Fit Kit Production Articles are C4I lab assets and do not require installation. Various - Procurement of Sub components to complete IP Conversion and PITCO of IP Backfit Kits FY05 - KA 1Ghz Low Noise Block (LNB) is Lowest Replaceable Unit (LRU) and does not require installation funds Two (2) Training Equipment - Backfit Kits moved from GBS - Shore P3A in Prior Year FY05/06 - Fluctuation in Installation unit cost is due to mix of Forward Fit and Backfits FY05 - Contract date slip from PB06 due to extended price negotiations with Raytheon 65 23 MODIFICATION TITLE: Satellite Communications Systems COST CODE NR117 MODELS OF SYSTEMS AFFECTED: Global Broadcast Service--Subs (Receive Suite) DESCRIPTION/JUSTIFICATION: GBS with submarine configuration: Commercial off the shelf (COTS) receive only satellite communications terminals with a SubHdr antenna modification, modems and ancillary hardware and processing equipment. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | | I Qtv | \$ | | FY 05
Qty | <u>5</u>
\$ | FY 06
Qty | <u>S</u>
\$ | <u>FY</u>
Qty | | E Qty | <u>Y 08</u>
\$ | FY (| <u>09</u>
\$ | FY 1
Qty | <u>0</u>
§ | FY : | <u>11</u>
\$ | | <u>C</u>
\$ | To
Qty | <u>otal</u>
∉I | |--------------------------------------|----------|------|--------|------------------|----------------|--------------|----------------|------------------|------|-------------|-------------------|----------|-----------------|--------------|---------------|----------|-----------------|----------|----------------|--------------|-------------------| | RDT&E | Qty | Ψ | | Qty | ę | Qty | Ψ | Qty | | ψ Qty | 4 | , Qty | Ψ | Qty | 4 | o Qty | Ψ | Qty | ę | Qty | Ψ | | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring | Equipment | 32 | 9.4 | | 0 | 0.0 | | | | | | | | | | | | | 34 | 20.1 | 66 | 29.5 | | Equipment Nonrecurring | 02 | 0 | | , and the second | 0.0 | | | | | | | | | | | | | 0. | 20 | 00 | 20.0 | | IP Backfit | 30 | 8.7 | | 4 | 1.5 | | | | | | | | | | | | | | | 34 | 10.2 | | Data | Training Equipment | Production Support | | 9.1 | | | 0.7 | | | | | | | | | | | | | | | 0 | 9.8 | | Other (DSA) | | 2.4 | | | 0.2 | | | | | | | | | | | | | | 2.3 | 0 | 4.9 | | Interim Contractor Support | Installation of Hardware* | 29 | 4.0 | | 28 | 1.8 | 0 | 0.0 | 0 | 0.0 | 0 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 34 | 5.1 | 91 | 10.9 | | PRIOR YR EQUIP | 29 | 4.0 | | 28 | 1.8 | | | | | | | | | | | | | | | 57 | 5.8 | | FY 05 EQUIP | 0 | 0.0 | | FY 06 EQUIP | 0 | 0.0 | | FY 07 EQUIP | 0 | 0.0 | | FY 08 EQUIP | 0 | 0.0 | | FY 09 EQUIP | 0 | 0.0 | | FY 10 EQUIP | 0 | 0.0 | | FY 11 EQUIP | 0 | 0.0 | | FY TC EQUIP FY TC EQUIP - IP Backfit | | | | | | | | | | | | | | | | | | 34 | 5.1 | 34
0 | 5.1
0.0 | | TOTAL INSTALLATION COST | | 6.4 | 0.0 | | 2.0 | | 0.0 | | 0.0 | 1 | 0.0 | ` | 0.0 | | 0.0 | \ | 0.0 | | 7.4 | U | 15.8 | | TOTAL INSTALLATION COST | | 33.6 | | | 4.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 27.5 | | 65.3 | | METHOD OF IMPLEMENTATION: | <u> </u> | 55.0 | | | | LEAD-TIME: | 0.0 | 2 Months | 0.0 | | | AD-TIME: | | 2 Months | 0.0 | <u>'</u> | 0.0 | | 21.5 | | 00.0 | | | | | | 7.5 | | | | 2 | | | 01.01122 | ., | | 2 1110111110 | | | | | | | | | CONTRACT DATES: | FY 2004: | | Jan-05 | | | FY 2005: | | Apr-05 | | | | FY 2006: | | NA | | | | FY 2007: | | NA | DELIVERY DATES: | FY 2004: | | Mar-05 | | | FY 2005: | | Nov-05 | | | | FY 2006: | | NA | | | | FY 2007: | | NA | 51/ | | | | | | | | <u>′ 06</u> | | | | FY 0 | | | | | FY. | | | | INSTALLATION SCHEDULE: | _ | PY | | | | | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | | INPUT | | 57 | 0. | OUTPUT | | 50 | | | | | | 7 | FY 09 | ! | | | | FY ' | <u>10</u> | | | | FY | 11 | | | | | | | | INSTALLATION SCHEDULE: | | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | | TC | | <u>TOTAL</u> | INPUT | | | | | | | | | | | | | | | | | | 34 | | 91 | OUTPUT | | | | | | | | | | | | | | | | | | 34 | | 91 | | #### Notes/Comments Unit costs vary due to mix of Ship, Submarine and Shore terminal configurations and to quantity discounts afforded by other Services buys per year. Three (3) sub-surface receive suites (SSRS) to be used as training equipment at SubSchool Groton were installed with shore funds. Procurement cost include enclosure fabrication, performance of integration testing and PITCO. FY05 - (6) Units do not require installation costs (4 of FY05 and 2 of PY) FY05 - Four (4) Units transferred from the GBS - Shore P3A. FY05 - Procurement on Lead time longer than two months due to combined buy on Airforce Contract MODIFICATION TITLE: Satellite Communications Systems COST
CODE NR117 MODELS OF SYSTEMS AFFECTED: Global Broadcast Service - Shore DESCRIPTION/JUSTIFICATION: Global Broadcast Service, commercial off-the-shelf (COTS) receive only satellite communications terminals with antennas, modems, and ancillary hardware and processing equipment Navy portion of joint services program to deliver continuous, high speed, one way information flow of high volume data to ship and shore units and special operations. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|--------------------------|--------------------|--------------|---|-------------|--------------------|------------------|---------------|-----------------|---------------------|-----|--------------------------|-----|-------|-----|----------------------|------------|---------------------|-------------| | | <u>PY</u> | ±1 | FY 05
Qty | | <u>/ 06</u> | FYC | | FY (| | FY 09 | - 1 | FY 10 | - 1 | FY 11 | | <u>TC</u> | -1 | Tota | <u>al</u> | | RDT&E | Qty | \$ | Qty | \$ Qty | \$ | | PROCUREMENT: | Kit Quantity Installation Kits | Installation Kits Nonrecurring | Equipment | 15 2 | 2.4 | | 0.0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | | 12 | 2.3 | 27 | 4.7 | | Equipment Backfit - IP Backfit | | | 8 | 5.0 | | | | | | | | | | | | | | 8 | 5.0 | | Engineering Change Orders Data | Training Equipment - Backfit kits | | 2.5 | | | | | | | | | | | | | | | | 5 | 2.5 | | Production Support | |).5 | | 0.3 | | | | | | | | | | | | | | 0 | 0.8 | | Other (DSA) Interim Contractor Support | | 0.2 | | 0.1 | | | | | | | | | | | | | | 0 | 0.2 | | Installation of Hardware* | 18 3 | 3.1 | 13 | 0.2 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 12 | 0.2 | 43 | 3.5 | | PRIOR YR EQUIP | | 3.1 | 5 | 0.1 | | | | | | | | | | | | | | 23 | 3.2 | | FY 05 EQUIP | | | 8 | 0.1 | | | | | | | | | | | | | | 8 | 0.1 | | FY 06 EQUIP
FY 07 EQUIP | | | | | | | | | | | | | | | | | | 0
0 | 0.0 | | FY 08 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 09 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY 10 EQUIP
FY 11 EQUIP | | | | | | | | | | | | | | | | | | 0 | 0.0 | | FY TC EQUIP | | | | | | | | | | | | | | | | 12 | 0.2 | 12 | 0.0 | TOTAL INSTALLATION COST | | 3.3 0.0 | | 0.2 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 12 | 0.2 | | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | 3.3 0.0
3.7 0.0 | | 5.5 | 0.0 | | 0.0 | | 0.0 | D TIME: | 0.0 | 2 Months | 0.0 | | 0.0 | 12 | | | | | TOTAL INSTALLATION COST | | | | 5.5 | 0.0 | 2 Months | 0.0 | | 0.0 | D-TIME: | 0.0 | 3 Months | | | | 12 | 0.2 | | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT | | | | 5.5 | 0.0 | | 0.0 | | 0.0
FION LEA | D-TIME:
FY 2006: | 0.0 | 3 Months | | | 0.0 | FY 2007: | 0.2
2.6 | NA | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: | FY 2004: | Jan-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0 | | 0.0
ΓΙΟΝ LEA | FY 2006: | 0.0 | NA | | | 0.0 | FY 2007: | 0.2
2.6 | NA | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: | 8 | 3.7 0.0 | | 5.5
TVE LEAD-T | 0.0
IME: | 2 Months | 0.0 | | 0.0
ΓΙΟΝ LEA | | 0.0 | | | | 0.0 | | 0.2
2.6 | | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: | FY 2004: | Jan-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0 | | 0.0
ΓΙΟΝ LEA | FY 2006: | 0.0 | NA | | | 0.0 | FY 2007: | 0.2
2.6 | NA | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: | FY 2004:
FY 2004: | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0
FY 0 | PRODUCT | 0.0
ΓΙΟΝ LEA | FY 2006: | 0.0 | NA
NA
<u>FY 07</u> | 0.0 | | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: | FY 2004: | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0 | PRODUCT | 0.0
ΓΙΟΝ LEA | FY 2006: | 0.0 | NA
NA | | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA | 3.7 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: | FY 2004:
FY 2004: | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0
FY 0 | PRODUCT | 0.0
FION LEA | FY 2006: | 0.0 | NA
NA
<u>FY 07</u> | 0.0 | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0
FY 0 | PRODUCT | 0.0
FION LEA | FY 2006: | 0.0 | NA
NA
<u>FY 07</u> | 0.0 | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: | FY 2004: FY 2004: PY | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0
FY 0 | PRODUCT | 0.0
FION LEA | FY 2006: | 0.0 | NA
NA
<u>FY 07</u> | 0.0 | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | ADMINISTRAT | 5.5
TVE LEAD-T
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 6.0
FY C
2 | PRODUCT | 0.0
FION LEA | FY 2006: | 0.0 | NA NA <u>FY 07</u> 2 | 0.0 | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | | 5.5
TVE LEAD-T
FY 2005
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 0.0
FY 0 | PRODUCT | 0.0
FION LEA | FY 2006: | 0.0 | NA
NA
<u>FY 07</u> | 0.0 | 4 | 0.0 | FY 2007: | 0.2
2.6 | NA
NA
08 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT OUTPUT INSTALLATION SCHEDULE: | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | ADMINISTRAT | 5.5
TVE LEAD-T
FY 2005
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 6.0
FY 0
2 | PRODUCT 06 3 | 0.0
FION LEA | FY 2006: | 0.0 | NA NA FY 07 2 | 3 | 4 | 0.0 | FY 2007: 1 TC | 0.2
2.6 | NA
NA
08
3 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT OUTPUT | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | ADMINISTRAT | 5.5
TVE LEAD-T
FY 2005
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 6.0
FY 0
2 | PRODUCT 06 3 | 0.0
FION LEA | FY 2006: | 0.0 | NA NA FY 07 2 | 3 | 4 | 0.0 | FY 2007:
FY 2007: | 0.2
2.6 | NA
NA
08
3 | 3.7
16.8 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT METHOD OF IMPLEMENTATION: CONTRACT DATES: DELIVERY DATES: INSTALLATION SCHEDULE: INPUT OUTPUT INSTALLATION SCHEDULE: | FY 2004: FY 2004: PY 31 | Jan-05
Apr-05 | ADMINISTRAT | 5.5
TVE LEAD-T
FY 2005
FY 2005 | 0.0
IME: | 2 Months
Apr-05 | 6.0
FY 0
2 | PRODUCT 06 3 | 0.0
FION LEA | FY 2006: | 0.0 | NA NA FY 07 2 | 3 | 4 | 0.0 | FY 2007: 1 TC | 0.2
2.6 | NA NA 08 3 | 3.7
16.8 | #### Notes/Comments Three (3) sub-surface receive suites (SSRS) to be used as training equipment at SubSchool Groton were purchased with sub funds. Training equipment includes 5 Sub IP Backfit kits for Trident Training Facility and Sub-School Groton Two (2) Training Equipment - Backfit Kits moved to GBS - Dual P3A in Prior Year FY05 - Four (4) Units transferred to the GBS - Sub P3A. FY05 - Procurement on Lead time longer than three months due to combined buy on Air Force Contract MODIFICATION TITLE: Satellite Communications Systems COST CODE NR118 Notes/Comments MODELS OF SYSTEMS AFFECTED: JMINI Control System - NMS DESCRIPTION/JUSTIFICATION: The Network Management System (NMS) component of the JMINI Control System provides communications resource planning and management via secure WAN connections between the control stations and remote user. Will provide dynamic centralized control of joint operable 5 KHz and 25 KHz ultra high frequency military satellite communications. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) | | | | | | | | | | | | | | |--|-----------|--|---------------------|---------------|-----------|---------------------|-----------------|---------|------------------|--------|-----------|--|---| | | <u>PY</u> | . 1 | FY 05 | FY 06 | <u>FY</u> | | | | <u>Y 10</u> | FY 11 | <u>TC</u> | <u>Tc</u> | <u>otal</u> | | RDT&E
PROCUREMENT:
Kit Quantity
Installation Kits | Qty | \$ | Qty | \$ Qty | \$ Qty | \$ Qty | \$ Qty | \$ Qty | \$ 0 | Qty \$ | Qty | \$ Qty | \$ | | Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | 54 5 | 6.6 | 10 5 | 5.9 0 | 0.0 | 0.0
0 | 0.0 | 0.0 | | | 0 | 0.0 64 | 62.5 | | Training Equipment Production Support Other (DSA) Interim Contractor Support | | 4.5 | C | 0.6 | | | | | | | | 0 | 5.1 | | Installation of Hardware* PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP | 54 | 3.8 | | 0.3 | 0.0 0 | 0.0 0 | 0.0 0 | 0.0 0 | | 0 0.0 | 0 | 0.0 64
54
10
0
0
0
0
0
0 | 4.1
3.8
0.3
0.0
0.0
0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST | | 3.8 0.0 | |).3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 4.1 | | TOTAL PROCUREMENT | 6 | 4.9 0.0 | | 3.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 71.7 | | METHOD OF IMPLEMENTATION: | | | ADMINISTRATI | /E LEAD-TIME: | 1 Month | PRODUC | TION LEAD-TIME: | 6 Month | is | | | | | | CONTRACT DATES: | FY 2004: | Dec-03 | | FY 2005: | Dec-04 | | FY 2006: | NA | | | FY 2007: | NA | | | DELIVERY DATES: | FY 2004: | Jul-04 | | FY 2005: | Jul-05 | | FY 2006: | NA | | | FY 2007: | NA | | | INSTALLATION SCHEDULE: | PY | <u>. </u> | | | 1 | <u>FY 06</u>
2 3 | 4 | 1 2 | <u>Y 07</u>
3 | 4 | 1 | <u>FY 08</u>
2 3 | 4 | | INPUT | 64 | | | | | | | | | | | | | | OUTPUT | 64 | | | | | | | | | | | | | | INSTALLATION SCHEDULE: | | 1 | <u>FY 09</u>
2 3 | 4 | 1 | <u>FY 10</u>
2 3 | 4 | 1 2 | <u>Y 11</u>
3 | 4 | TC | <u>TOTAL</u> | | | INPUT | | | | | | | | | | | 0 | 64 | | | OUTPUT | | | | | | | | | | | | 64 | | | 0011 01 | | | | | | | | | | | 0 | 64 | | #### UNCLASSIFIED #### CLASSIFICATION | | PRIATION/BUDGET ACTIVITY | | • | DUC | CTION | SCHE | DULI | Ε | | | | | | | | | | | | | | | | | | DA | ATE | | | | | | | | | |-----------|--|------|-----|-----|--------|-------|-------|---------|------|-------|------------|--------|--------|-------|-------|-------|----------|--------------|-----|--------|-----------|-------|-------|-------|--------|-------|-------|--------|---------------|---------------|-------|--------|-----|---------------|----------| IBIT P | -21A) |) | | | | | | | 10115 | | | | F | ebrua | ry, 2006 | | OP,IN - E | BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | | | | | | | | | | P | | | MENC
Comr | | | C. roto : | | | | | | 2 | 21500 | | SHEAD
52NR | | | | | | | | SAZ COMMUNICATIONS & ELECTRONIC EQUIPMENT | 1 | | - | ACCEPT | BAL | - | SCAL Y | VEAD | | 05 | | | | | | ateilite | Comi | | AL YEA | | | 6 | | | -1 | ٥. | 21500 | | FISCA | | D | 07 | | | | COST | ITEM/MANUFACTURER | | F P | ROC | PRIOR | DUE | | OOAL | | CALE | NDAR YE | ΔR | | | 0: | 5 | | | | CALEN | | | | | | 06 | | | $\overline{}$ | | | DAR YI | | $\overline{}$ | 07 | | CODE | The state of s | | | QTY | TO | AS OF | 0 | N D | - | | | | J | Α | S | 0 | N D | J | F | M | | м | | J | Α : | s o | | D | 1 | | | A M | | | A S | | | | | v | | 1-Oct | 1-Oct | С | O E | Α | E | M A
A P | A L | J | U | E | С | o E | | Е | Α | Р | | | | | E C | | | A | Е | | P A | U | | UE | | | | FY | | | | | т | v c | N | В | R R | YN | ı L | G | Р | т | v c | N | В | R | R | Υ | N | L | G I | Т | v | С | N | В | R I | R Y | N | L | G P | | NR105 | 5/25 KHz MD-1324 IP Upgrade | 06 | 4 | 44 | 0 | 44 | | | | | | | | | | | | | | | Α | | | | | | | 24 | 20 | | | | | | | | NR105 | 5/25 KHz MD-1324 IP Upgrade | 07 | - ; | 39 | 0 | 39 | Т | T | | Α | | T | | 15 20 | Т | T | | | | T | | | | NR106 | SHF TerminalsAN/WSC-6(V)7 - Ship (Note 1) | 04 | | 17 | 15 | 2 | | | | | | | | | | 2 | | | | | | | | | | | | Т | T | | | | T | П | | | NR106 | SHF TerminalsAN/WSC-6(V)9 - Ship | 04 | | 41 | 25 | 16 | | | | | | | | | | 4 | 4 4 | 4 | | | | | | | | | | | | | | | | П | ΠĪ | | | NR106 | SHF TerminalsAN/WSC-6(V)9 - Shore | 05 | | 2 | 0 | 2 | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | | , , | NR106 | SHF Terminals EBEM Modems - Ship | 02 | | 10 | 0 | 10 | | | | | | | | | | | | | | | | | | | 10 | | | 1 | \top | ΠŤ | | | 1 | \Box | | | NR106 | SHF Terminals EBEM Modems - Ship | 04 | 1 | 119 | 0 | 119 | | | | | | | | | | | | | | | | | | 1 | 00 1 | 9 | | | | | | | | ī | | | NR106 | SHF Terminals EBEM Modems - Ship | 05 | 1 | 48 | 0 | 148 | | | | | | | | | | | | | | | | | | Α | | | | 100 | 3 48 | | | | | | | | NR106 | SHF Terminals EBEM Modems - Ship | 06 | | 24 | 0 | 24 | | | | | | | | | | | | | | | | | | Α | | | | 24 | 1 | \top | ΠŤ | | | 1 | ΠŤ | | | NR106 | SHF Terminals EBEM Modems - Shore | 04 | 1 | 06 | 0 | 106 | | | | | | | | | | | | | | 100 | 6 | | | | | | | 1 | \top | ΠŤ | | | 1 1 | ΠŤ | | | NR106 | SHF Terminals EBEM Modems - Shore | 05 | 1 | 66 | 0 | 166 | | | | | | | | | | | | Α | | | | | 1 | 00 (| 36 | | | 1 | \top | ΠŤ | | | 1 | ΠŤ | 1 | \top | ΠŤ | | | 1 | ΠŤ | | | NR107 | EHF TerminalsAN/USC-38(V) FOT - Ship | 04 | | 29 | 6 | 23 | | | | | | | | 1 1 | | 3 | 3 3 | 3 | 3 | 3 | 3 | 2 | | | | | | + | \top | | | | T | r t | \neg | | | | | | | | | | | | | | | | 1 1 | | Ť | | Ť | Ť | | Ť | 7 | | | | | | \top | \top | - | | | | $\overline{}$ | _ | | NR107 | EHF TerminalsNECC - Ship | 06 | | 6 | 0 | 6 | | _ | | | | | | | | | Α | + | | | H | 2 | 2 | 2 | _ | + | - | + | + | \vdash | | | 1 | \vdash | _ | | | | 1 | | | | _ | | | | | | | | 1 1 | | | | | | | | | | = | | | | + | \top | | | | T | r t | _ | | NR107 | EHF TerminalsNECC - Shore | 06 | | 3 | 0 | 3 | | | 1 1 | | | | \top | | | | A | 1 | | | t t | 1 | 1 | 1 | | | | + | \top | r | | | 1 | - | - | | | | - 55 | | | Ŭ | l – | | | 1 1 | | | | \top | | | | + | 1 | | | t t | | ÷ | ÷t | | | | + | \top | r | | | 1 | - | - | | NR117 | Global Broadcast Service - Dual Backfit | 05 | _ | 73 | 0 | 73 | | | + | | - | | \top | 1 1 | | | А | 1 | | 12 | 12 | 12 | 12 1 | 12 | 12 | 1 | | + | + | \vdash | | | + | 一十 | | | | Global Broadcast Service - Subs Backfit | 05 | | 4 | 0 | 4 | | | 1 1 | | | | \top | | | | 4 | + | | | Ħ | | + | - | - | + | | + | \top | r | | | 1 | - | - | | | Global Broadcast Service - Shore Backfit | 05 | | 8 | 0 | 8 | | | 1 | | - | _ | + | + + | | | • | 2 | H | | 1 | | | | | | _ | + | + | \vdash | | _ | + | \vdash | - | | | S.SS. S.SGGGGG GOLVIOO GITOLO BAOKIII | - 55 | | | , | _ ٽ | | | 1 | | - | _ | + | + + | | | . 3 | +- | H | | 1 | | | | | | _ | + | + | \vdash | | _ | + | \vdash | - | | | 1 | 11 | | | | l | OCT N | IOV DEC | JAN | FEB 1 | MAR APR | MAY JU | N JUL | L AUG | SEP (| OCT N | VOV DEC | C JAN | FEB | MAR | APR | MAY . | JUN J | JUL . | AUG SI | EP OC | CT NO | V DEC | JAN | FEB I | MAR A | PR MAY | JUN | JUL | AUG SEP | | | | | PRODUCTION RATE | | | PROCUREMENT | LEAD-TIMES | | | | |--|--|-----|-----------------|-----|-----------|-------------|------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | NR101 Mini Dama-UHF Systems | Titan, McLean, VA | | | | | | | | | | | NR105 5/25 KHz MD-1324 IP Upgrade | TBD | | | | | | | | | | | NR106 SHF TerminalsAN/WSC-6(V)7 - Ship | Raytheon, Boston, MA | 1 | 3 | 33 | 1 | 1 | 12 | 12 | 14 | Months | | NR106 SHF TerminalsAN/WSC-6(V)9 - Ship& Shore | Harris, Melbourne, FL | 3 | 36 | 42 | 1 | 1 | 9 | 9 | 11 | Months | | NR106 SHF TerminalsEBEM Modems - Ship & Shore | VIASAT, Carlsbad, CA | 5 | 200 | 250 | 1 | 1 | 31 | 6 | 33 | Months | | NR107 EHF TerminalsAN/USC-38(V) FOT - Ship & Shore | Raytheon, Marlborough, MA | 7 | 7 | 84 | 1 |
1 | 18 | 18 | 20 | Months | | NR107 EHF Terminals NECC - Ship & Shore | AP Labs, Texas | | | | | | | | | | | NR117 Global Broadcast Service Dual Backfit | Raytheon, Marlborough, MA & Reston, VA | 6 | 12 | 96 | 2 | 2 | 4 | 4 | 8 | Months | | NR117 Global Broadcast Service Shore Backfit | Raytheon, Reston, VA | 1 | 10 | 120 | 2 | 2 | 4 | 4 | 8 | Months | | | | | | | | | | | | | Notes: GBS Dual: Contract date slip from PB06 due to extended price negotiations with Raytheon GBS Shore: Delivery schedule updated to reflect actual deliveries (delivery schedule was in error at FMB07) 5/25 KH2: Contract date slip from OSD07, OPNAV hold due to restructuring of architecture. NAVMAT FORM 7110/4 (REVISED 11/77) | UNCLASSIFIED | | |-----------------|--| | CL ACCIFICATION | | | | CLASSIFICATION |----------|--|----|----|------|--------|-------|-----|-----|-----|-------------|------|-------------|-------------|--------|-------|------|--------|-----|-------------|---------|------|-------|--------|-------|-------|-------|--------|-------|-----|-----|------|-----|-------------|----------|---------------|---------------|---------------|--------|--------| | | | | PI | RODU | СТІО | N SCI | HED | UL | E | DA | TE | (DOD | EXI | HIBIT | P-21/ | A) | | | | | | | | | | | | Fe | bruary | y, 20 | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | | P-1 | ITEM | INON | IENC | LAT | URE | | | | | | | | | SU | BHEA | VD NC | <u>5.</u> | | | | | | DP,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | | | | | | | | | | | | | | | | | | Sate | llite C | Comm | unica | ations | Syste | ems | | | | | 32 | 1500 | | 52N | R | | | | | | | | | | s | | ACCEPT | BAL | | | | F | ISCA | L YE | AR | 08 | | | | | | | | | AL YE | | 09 | | | | | | | | FISC | CAL YE | EAR | 1 | 10 | | | | COST | ITEM/MANUFACTURER | | E | PROC | PRIOR | DUE | 07 | | | | | | | YEAR | | | | 08 | | | | | CALEN | | YEAF | ₹ | | | 09 | | | | | CALE | | R YE/ | AR | 10 | | | CODE | | | R | QTY | то | AS OF | 0 | N | D | J | | _ | | | | - | S | 0 | N | D | J | | | | | | А | s | 0 | N | П | J | | | | М | J | | А | | | | | v | | 1-Oct | 1-Oct | c | | | Ā | | | | A L | J | Ιi | JE | c | 0 | E | A | | | P | u | Ū | A
U | E | С | | E | Ā | E | M
A | P | | U | | U | | | | FY | | | | | т | | С | | В | | | Y | . i | | , P | l T | N
O
V | c | N | R | | RY | N | ı | | | | | | N | F
E
B | R | R | | N | | G | | NR105 | 5/25 KHz MD-1324 IP Upgrade | 07 | | 39 | 35 | 4 | 4 | - | | | | | | | | | | | | | | | | | | | Ť | | | | | | T | | | | | | Ť | | | · - | T | | | | \neg | | | | T | | | | | | | | | | | | | | t | t | | | | | | | | | | | | | | | 1 | | | + | | + | | | - | - | \neg | \neg | | | | | + | | | | | | | <u>_</u> | | | | | | - | | | | | | | | | | _ | | | + | + | + | + | + | \vdash | | \rightarrow | \rightarrow | + | + | | | | | + | | | | | | - | | | | | _ | | | | | | | | | - | | - | _ | - | | + | + | + | + | +- | ╁ | \rightarrow | -+ | -+ | + | + | | | | _ | - | | | | | | - | | | | | _ | | _ | | | | | | | - | | | _ | - | _ | + | + | + | + | + | ₩ | -+ | \rightarrow | -+ | + | + | | | | _ | | | | | | | - | | | | | | | _ | | | | | | | | | | _ | _ | | | | + | | ₩' | \vdash | \rightarrow | \rightarrow | - | | + | | | | _ | _ | | | 1 | 1 | | 1 | <u></u> | ш | ,— | | | | _ | <u> </u> | Ш | \sqcup | 1 1 | . | T | | | | | | | | T | | | | | | i e | İ | i e | T | | T | | | | \neg | | \top | | | 1 | - | | 181 | | 181 | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY JU | IN JU | - AL | IG SEP | ОСТ | NOV | DEC | JAN | FEB | MAR A | PR M/ | ιΥ JU | N JUI | AUG | 3 SEF | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL A' | UG SE | | | | F | PRODUCTION RATE | | | PROCUREMEN | IT LEAD-TIMES | | | | |-----------------------------------|-------------------|-----|-----------------|-----|-----------|------------|---------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | NR105 5/25 KHz MD-1324 IP Upgrade | TBD | NAVMAT FORM 7110/4 (REVISED 11/77) #### UNCLASSIFIED #### CLASSIFICATION | BUDGET ITEM JUSTIFIC | ATION SHE | ĒΤ | | | | | | DATE | | February 20 | 006 | |--|-----------|-------|---------|---------|---------|--------------------------------------|---------|--------------------|---------|-----------------|-------| | APPROPRIATION/BUDGET ACTIVIT
OP,N - BA2 COMMUNICATIONS & EL | | PMENT | | | | P-1 ITEM NOMEN
BLI 3302 Joint Cor | | ort (JCS) Eequipme | nt | SUBHEAD
52L4 | | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | | COST
(in millions) | | | \$3.0 | \$2.9 | \$2.8 | \$3.1 | \$3.1 | \$3.2 | \$3.2 | Cont | Cont | #### PROGRAM COVERAGE: This line funds the Department of the Navy's portion of the Joint Communications Support Element (JCSE) Program. This program is jointly funded by Army, Navy, Marine Corps and Air Force. Funds procure various communications equipment including the following: Commercial Off The Shelf (COTS) small aperture Wide-band High Data Rate Satellite Terminals, Ultra High Frequency (UHF) next generation satellite systems, Multi-band spread spectrum Line of Sight (LOS) transmission systems, C4 Extension Package upgrades, Voice Over Internet Protocol (VOIP), Voice Over Secure Internet Protocol (VOSIP) and Everything Over Internet Protocol (EOIP) network data equipment per Department of Defence (DoD) architecture, Defense Message System (DMS) Tactical, Joint Worldwide Intelligence Communication System (JWICS), Communications Security (COMSEC) Secure Telephone Equipment (STE), Network COMSEC KG-250s, KG-21, Secnet 64 wireless Type I, Personal Communications Systems (PCS) to provide seamless integration of commercial cellular service to the tactical network, manpack multi-mode multi-band radios (JTRS) for the quick reaction element, Commercial Off the Shelf (COTS) Theater Deployable Communications (TDC) switch upgrades, Wide Area Network (WAN) Access for Global Information Grid (GIG) next generation multi-media, Broad Band Campus with Information Assurance (IA) suites, Global Broadcast System Time Division Multiple Access Interface Processor (GBS TIP), GBS receive suite upgrades, Video Teleconferencing (VTC) upgrades and assorted network call service manages, routers, and satellite Internet Protocol (IP) hubs serving up to 1,500 subscribers and transit cases. INSTALLATION AGENT: N/A # UNCLASSIFIED CLASSIFICATION | | COST ANALYSIS | | DATE | | | | | | | | February 2006 | | |----------|----------------------|--------------|---------|--------------------|-----------------|-----------------|-----------|-----------------|-------|-----|-----------------|-------| | APPROPR | ATION ACTIVITY | | ı | P-1 ITEM NON | MENCLATURE | | | | | | | | | | 2 COMMUNICATIONS AND | ELECTRONIC E | UIPMENT |
BLI 3302 Joint | Communication | Support (JCS) E | equipment | | | | | | | | | | | | E)/ 000E | | | E)/ 0000 | | | EV 000E | | | COST | | ID — | | | FY 2005
UNIT | TOTAL | | FY 2006
UNIT | TOTAL | | FY 2007
UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | L4001 | JCSE Modernization | A | | 1 | 3,002 | 3,002 | 1 | 2,911 | 2,911 | 1 | 2,788 | 2,788 | TOTAL CONTROL | | | | | 3,002 | | | 2.044 | | | 2.700 | | | TOTAL CONTROL | • | | | | 3,002 | | | 2,911 | | | 2,788 | | Remarks: | # Department of the Navy Other Procurement, Navy Budget Item Justification Sheet Exhibit P-40 #### FY2007 PRESIDENTS BUDGET | Communications & Elec | tronicEquipment | Line
33 | Item
03 | | P-1 Item Nome
Electrical Powe | | | | |-----------------------|-----------------|------------|------------|---------|----------------------------------|---------|---------|---------| | Quantity | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Cost (in Millions) | | 2.9 | 1.3 | 1.1 | 1.2 | 1.3 | 1.3 | 1.4 | ## Electrical Power Systems: The Electrical Power Program is designed to provide highly reliable, continuous, high quality power subsystems to support Naval Network and Space Operations Command. Basic deficiencies in current power sources, couple with recent telecommunication system trends toward sophisticated, highly reliable, high speed, continuous accurate systems (e.g., various High Frequency, Low Frequency, Very Low Frequency Facilities), necessitate a continuing program to upgrade power systems. The Naval Network and Space Operations Command Electrical Power Plan provides the necessary requirements. In CONUS and overseas, where commercial power is available in sufficient quantity, it is utilized as the base system, even though its overall quality may be poor. Because these commercial systems are continually susceptible to blackout and various other types of power
perturbations, suitable quick-start emergency power generators must be available to support operational loads. Some of the operational load is designated as "critical" and requires Uninterruptible Power Supply Systems for instantaneous application in case of loss or disturbance of the primary power source. FY 2005 funds will also provide for an electrical upgrade to moor a second CVN at the Pier Delta Naval Base Kitsap - Bremerton. # Department of the Navy Other Procurement, Navy Cost Analysis Exhibit P-5 | Program Cost Breakdown Exhibit P-5 Cost Analysis | | | | | | | | | | | | | | DATE: | FEBRUARY | 2006 | |--|--------|------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------| | Appropriation Code/CC/BA/BSA/Item Control N | lumber | | | 38604.000 | | | | | | | | | | | | | | 1810 / BA 2 3303 | | | Comm & | Electronics | Equipmen | nt | | | | | | | | | | | | Cost Elements | QTY | ID
Code | FY 05
Unit
Cost | FY 05
Total
Cost | FY 06
Unit
Cost | FY 06
Total
Cost | FY 07
Unit
Cost | FY 07
Total
Cost | FY 08
Unit
Cost | FY 08
Total
Cost | FY 09
Unit
Cost | FY 09
Total
Cost | FY 10
Unit
Cost | FY 10
Total
Cost | FY 11
Unit
Cost | FY 11
Total
Cost | | Replace 80 KVA UPS | 1 | 0000 | 0001 | 000. | 000. | 0.586 | 000. | 0001 | 0001 | 0001 | 0001 | 0.544 | 0001 | 000. | 000. | 0001 | | Replace 500 KVA UPS Main Comm Center | 2 | 3303 | | 0.465 | | 0.672 | | | | | | | | | | 0.679 | | Replace 400 KVA UPS, SATCOM Facility | 1 | 3303 | | | | | | 0.683 | | 0.368 | | 0.755 | | | | 0.678 | | Replace 200 KVA UPS SATCOM Site | 1 | 3303 | | | | | | 0.462 | | 0.393 | | | | | | | | New SCADA System Phase 2, VLF Site | 1 | 3303 | | 0.298 | | | | | | 0.412 | | | | | | | | Replace Generators, Transmitter Site | 1 | 3303 | | 0.688 | | | | | | | | | | 1.326 | | | | Pier Delta CVN Power Upgrade | 1 | 3303 | | 1.492 | | | | | | | | | | | | | | Total | | | | 2.943 | | 1.258 | | 1.145 | | 1.173 | | 1.299 | | 1.326 | | 1.357 | # Department of the Navy Other Procurement, Navy Budget Procurement History & Planning Exhibit P-5A | | | BU | DGET PROCURE
EXHIBIT P | MENT HISTORY AN | ID PLANNING | | | | | | | |------------|--|--|---------------------------|------------------|---------------------------------------|--------------------------|----------------|------------------|-----------|-------------|-----------| | C/BA/BSA | /Item Control Number | | | | | P-1 Line Item N | lomonolaturo | | DATE: | FEBRUARY 20 | 06 | | Program Li | | | | | | Communicatio | | nice Equipmen | .+ | | | | i rogram E | THE 3303 | | CONTRACT | 1 | | DATE OF | ns and Electro | ilica Equipiliei | SPECS | SPEC | IF YES | | COST | LINE ITEM/ | CONTRACTOR | METHOD | CONTRACTED | AWARD | FIRST | QUANTITY | COST | AVAILABLE | REV | WHEN | | CODE | FISCAL YEAR | AND LOCATION | & TYPE | ВҮ | DATE | DELIVERY | | | NOW | REQ'D | AVAILABLE | | 3303 | FY05 | | | | | | | | | | | | 3303 | Replace 500 KVA UPA, Main Comm Center | Alpha Data Corp Ft.
Walton Beach FL | fixed price | SPAWAR | 6/05
30 days after | 6/05 | 1 | 0.465 | yes | | | | 3303 | New SCADA System Phase 2, VLF Site | tbd | fixed price | SPAWAR | funding
available
30 days after | 90 days after award date | 1 | 0.298 | yes | | | | 3303 | Replace 500 KW Generator, Main Comm Center | tbd | fixed price | SPAWAR | funding
available | 90 days after award date | 1 | 0.688 | yes | | | | 3303 | Pier Delta CVN Power Upgrade | tbd | tbd | Washington State | | 9/05 | 1 | 1.492 | yes | TOTAL | | | | | | | 2.943 | | | | # Department of the Navy Other Procurement, Navy Budget Procurement History & Planning Exhibit P-5A | BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT P-5A | | | | | | | | | | DATE: FERRIARY 0000 | | | | | |--|--|----------------------------|------------------------------|------------------------------------|---------------------------------------|------------------------------|----------|--|---------------------------|----------------------|-----------------------------|--|--|--| | Appropria | tion Code/CC/BA/BSA/Item Control Number | DATE: FEBRUARY 2006 | | | | | | | | | | | | | | 1810 / BA | | | | | | | | P-1 Line Item Nomenclature Communications and Electronics Equipment | | | | | | | | COST | LINE ITEM/
FISCAL YEAR | CONTRACTOR
AND LOCATION | CONTRACT
METHOD
& TYPE | CONTRACTED
BY | AWARD
DATE | DATE OF
FIRST
DELIVERY | QUANTITY | COST | SPECS
AVAILABLE
NOW | SPEC
REV
REQ'D | IF YES
WHEN
AVAILABLE | | | | | 3303 | <u>FY06</u> | | | | | | | | | | | | | | | | Replace 400KVA UPS System, SATCOM Facility | TBD | fixed price | SPAWARSYS
COM
Charleston, SC | 30 days after
funding
available | 90 days after award date | 1 | 0.586 | 35%
Complete | No | Aug 05 | | | | | | Replace 500 KVA UPS Main Comm Center | TBD | fixed price | SPAWARSYS
COM
Charleston, SC | 30 days after
funding
available | 90 days after
award date | 1 | 0.672 | 35%
Complete | No | Aug 05 | | | | | | TOTAL | | | | | | | 1.258 | | | | | | | # Department of the Navy Other Procurement, Navy Budget Procurement History & Planning Exhibit P-5A | | | В | UDGET PROCUR | EMENT HISTORY A | ND PLANNIN | G | | | | | | |-----------|--|--|------------------------------|------------------------------------|---------------------------------------|------------------------------|----------|-------|---------------------------|----------------------|-----------------------------| | | | DATE: FEBRUARY 2006 | | | | | | | | | | | Appropria | tion Code/CC/BA/BSA/Item Control Number | DAIL. | FEBRUART 20 | 00 | | | | | | | | | 1810 / BA | 2 / Program Line 3303 | P-1 Line Item Nomenclature Communications and Electronics Equipment | | | | | | | | | | | COST | LINE ITEM/
FISCAL YEAR | CONTRACTOR
AND LOCATION | CONTRACT
METHOD
& TYPE | CONTRACTED
BY | AWARD
DATE | DATE OF
FIRST
DELIVERY | QUANTITY | cost | SPECS
AVAILABLE
NOW | SPEC
REV
REQ'D | IF YES
WHEN
AVAILABLE | | 3303 | <u>FY07</u> | | | | | | | | | | | | | Replace 400 KVA UPS, SATCOM Facility | TBD | fixed price | SPAWARSYS COM Charleston, SC | 30 days after
funding
available | 90 days after
award date | 1 | 0.587 | 35%
Complete | No | Aug 06 | | | Replace Emergency Stand By Equip Power System, Comm Center | TBD | fixed price | SPAWARSYS
COM
Charleston, SC | 30 days after
funding
available | 90 days after
award date | 1 | 0.558 | 35%
Complete | No | Aug 06 | | | TOTAL | | | | | | | 1.145 | | | | #### **UNCLASSIFIED** #### CLASSIFICATION | BUDGET ITEM JUSTIFIC | ATION SH | EET | DATE | | | February 2006 | | | | | |--|---|---------|---------|---------|---------|-----------------|---------|--|---------|-------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & EL | P-1 ITEM NOMENCLATURE BLI 3306 Navy Standard Integrated Personnel Systems (NSIPS) | | | | | SUBHEAD
52DG | | | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | то сомр | TOTAL | | QUANTITY | N/A | | | | COST
(in millions) | 0.287 | 0.127 | | | | | | | | | The Navy Standard Integrated Personnel System (NSIPS) is a special-interest, major Automated Information System (AIS) to collect, process and distribute personnel and pay data within Navy and to various corporate level activities within DoD. NSIPS has achieved the integration of active and reserve military personnel systems within the Navy, improved the military personnel tracking process, consolidated processes and systems within life cycle areas of military personnel, and the functionality of existing Navy source data collection requirements. At FOC, NSIPS will operate web enabled on shore and in a disconnected/client-server operations afloat. NSIPS will maintain regional data warehouses as well as an all-Navy archival data warehouse. NSIPS FOC date is scheduled for March 2006, per its January 2005 Acquisition Program Baseline (APB). FY 05 NSIPS replacing out of warranty servers and workstations as required. New hardware requirements are limited to only exigent hardware upgrades requirements and new unforeseen hardware requirements which may arise due to web enablement. Hurricane Katrina Recovery Funds: Funding provides for the replacement of investment equipment at SPAWAR Systems Center, New Orleans destroyed as a result of Hurricane Katrina. These resources support the full reconstitution of operations and related infrastructure. Specifically, replacement costs are in the following areas: Network and related infrastructure: Procures servers and ancillary equipment (various configurations) supporting the reconstitution of the Enterprise Server Environment. Telephony: Provides for the replacement of the AVAYA telephone network supporting all facility telephony, to include the Systems Management Center (SMC) and the Customer Support Center (CSC). Provides for the replacement of Audio-Visual equipment and support network, Computer Operations Infrastructure: Provides for the
replacement of HVAC, Electrical Power Grids, Load banks, Uninterrupted Power Sources (UPS), Generators, and Fire suppression Systems. P-1 Shopping List-Item No 81 - 1 of 5 Exhibit P-40, Budget Item Justification Unclassified Classification # UNCLASSIFIED CLASSIFICATION | | | DATE | | | | | | | | | | | | | | | |------------|---|--|-------|------------|------|-------|-----|----------------------------|-------|--------|------|-------|--|--|--|--| | | COST ANALYSIS | | | | | | | February 2006 | | | | | | | | | | APPROPR | IATION ACTIVITY | SUBHEAD | | | | | | | | | | | | | | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQ | P-1 ITEM NOMENCLATURE Navy Standard Integrated Personnel Systems (NSIPS) 52DG | | | | | | | | | | | | | | | | Ti Ti | | | | | | | | ST IN THOUSANDS OF DOLLARS | | | | | | | | | | | | | | PY FY 2005 | | | | | | FY 200 | | | | | | | | COST | | ID | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | | | | | CODE | ELEMENT OF COST | CODE | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | DG010 | NSIPS HW Tech Refresh (Shore) | | 177 | | | | | | | | | | | | | | | DG020 | NSIPS HW Tech Refresh (Ship) | | 2,428 | var | | 67 | | | | | | | | | | | | DG030 | NSIPS Software Licenses | | 1,230 | DG777 | Installation Costs | | 1,818 | | | 220 | | | | | | | | | | | | 7A45 | Recovery, Telephones/Telephony Circuits | | | | | | var | | 127 | Remarks: | P-1 Shopping List-Item No 81-2 of 5 Exhibit P-5, Budget Item Justification Unclassified **DD FORM 2446, JUN 86** # CLASSIFICATION | | | | | | | | | | | A. DATE | | | |----------|---|------|-------------------------------|------------------------------|--------------------|----------------------|---------------|------------------------------|----------|--------------|---------------------------|------------------------------| | PROC | CUREMENT HISTORY AND PLANI | NING | | | | | | | | | Februa | ry 2006 | | B. APF | PROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITE | M NOMENCL | .ATURE | | | SUBHEAD | | |)P,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUIPM | MENT | | | | | lard Integrat | ed Personne | el Syste | ems (NSIPS | | | | COST | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
Delivery | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISION
AVAILABI | | OG020 | NSIPS HW Tech Refresh (Ship) | 05 | VARIOUS | IDIQ | SPAWAR | Multiple | Multiple | Multiple | Var | Var | Yes | | | 7A45 | Recovery, Telephones/Telephony Circuits | 06 | VARIOUS | IDIQ | SPAWAR | Multiple | Multiple | Multiple | Var | Var | Yes | ARKS | | | | | | | | | | | | P-1 Shopping List-Item No 81-3 of 5 Exhibit P-5a, Procurement History and Planning Unclassified Classification MODIFICATION TITLE: **NSIPS HW Refresh - Shore** February 2006 DG010 COST CODE: MODELS OF SYSTEMS AFFECTED: Navy Standard Integrated Personnel (NSIPS) DESCRIPTION/JUSTIFICATION: Shore sites consist of small, medium and large NSIPS Server and Workstations provided by NMCI to store, pass, and report personnel and pay data for all Navy Active Duty and Reserve personnel. Enterprise sites are also included. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|----------|------------|--------|----------------|------------------|----------|------|-----|----------------|----------------|---------|-----|-----------|-----|--------------|-----|-----|-----|----------|-----|----------|------------| | | PY | • | FY05 | • | FY06 | | FY07 | | FY08 | | FY09 | _ | FY10 | _ | FY11 | | 1 | | TC | | TOTAL | | | RDT&E | Qty | \$ | PROCUREMENT: | Kit Quantity | Installation Kits | Installation Kits Nonrecurring
Equipment | var | 4.5 | var | 0.0 | var | 0.0 | var | 0.0 | | | | | | | | | | | | | | 4.5 | | Equipment Nonrecurring | vai | 4.5 | vai | 0.0 | Vai | 0.0 | vai | 0.0 | | | | | | | | | | | | | | 4.5 | | Engineering Change Orders | Data
Training Equipment | Support Equipment | Other | Interim Contractor Support | | | | | | | | | | | | | | 0.0 | | 0.0 | | | | | | | | Installation of Hardware
PRIOR YR EQUIP | 90
90 | 3.3
3.3 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 90
90 | 3.3
3.3 | | FY 05 EQUIP | 30 | 3.3 | | | | | | | | | | | | | | | | | | | 0 | 0 | | FY 06 EQUIP | 0 | 0 | | FY 07 EQUIP | 0 | 0 | | FY 08 EQUIP
FY 09 EQUIP | 0 | 0 | | FY 10 EQUIP | 0 | 0
0 | | FY 11 EQUIP | 0 | 0 | | TC EQUIP | 0 | 0 | | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | | 3.3
7.8 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 3.3
7.8 | | METHOD OF IMPLEMENTATION: | | 7.0 | 1 | 0.0 | I | 0.0 | | 0.0 | | | ISTRATI | | DTIME: | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.0 | | | CONT | RACT | DATES: | | | FY 2004: | | N/A | | | FY 2005 | : | N/A | | FY 2006: | | N/A | | FY 2007: | | N/A | DELIV | ERY D | ATES: | | | FY 2004: | | N/A | | | FY 2005 | : | N/A | | FY 2006: | | N/A | | FY 2007: | | N/A | | | | | | | FΥ | <u>′ 06</u> | | | | FY | 07 | | | | F | Y 08 | | | | FY | 09 | | | | INSTALLATION SCHEDULE: | PY | _ | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | _ | 1 | 2 | 3 | 4 | - | 1 | 2 | 3 | 4 | _ | | INPUT | 90 |) | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | OUTPUT | 90 |) | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | INSTALLATION SCHEDULE: | | | 1 | <u>F\</u>
2 | <u>/ 10</u>
3 | 4 | | 1 | <u>FY</u>
2 | <u>11</u>
3 | 4 | | <u>TC</u> | | <u>TOTAL</u> | | | | | | | | | INPUT | | | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | _ | | | 90 | | | | | | | | | OUTPUT | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | | 90 | Exhibit P-3a, Individual Modification Program Unclassified Classification Notes/Comments MODIFICATION TITLE: **NSIPS HW Refresh - Ship** February 2006 FY09 FY10 FY11 209 FY08 COST CODE: MODELS OF SYSTEMS AFFECTED: DG020 FY05 FY06 Navy Standard Integrated Personnel (NSIPS) Each ship consist of small or medium NSIPS Server and Workstations to store, pass, and report personnel and pay data for ships company. DESCRIPTION/JUSTIFICATION: FY07 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | FINANCIAL PLAN: (| (\$ in millions) | | |-------------------|------------------|--| |-------------------|------------------|--| | | PY | | FY05 | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | | | IC | | IOTAL | • | | |---|------------|------------|--------|----------------|------------------|----------|----------------|-----|----------------|----------------|----------|--------|-----------|------------|------------------|-----|-----|-----|-------------|----------------|-------------------------------------|--|--| | | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other | var | 3.3 | var | 0.1 | var | 0.0 | | | | | | | | | | | | | | | | 3.4 | | | Interim Contractor Support
Installation of Hardware
PRIOR YR EQUIP
FY 05 EQUIP
FY 06 EQUIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP
FY 11 EQUIP
TC EQUIP | 203
203 | 3.0
3.0 | 6 | 0.2 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 209
203
6
0
0
0
0 | 3.2
3.0
0.2
0
0
0
0
0 | | | TOTAL INSTALLATION COST | | 3.0 | | 0.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 3.2 | | | TOTAL PROCUREMENT COST | | 6.3 | | 0.3 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 6.6 | | | METHOD OF IMPLEMENTATION: | | | | | | | | | | ADMINI | ISTRATI\ | √E LEA | DTIME: | | | | | | | | | | | | | CONT | RACT | DATES: | | | FY 2004: | | N/A | | ı | FY 2005: | | N/A | ı | FY 2006: | | N/A | ı | FY 2007: | | N/A | | | | | DELIV | ERY D | ATES: | | | FY 2004: | | N/A | | | FY 2005: | | N/A | 1 | FY 2006: | | N/A | 1 | FY 2007:
| | N/A | INSTALLATION SCHEDULE: | PY | _ | 1 | 2 <u>FY</u> | <u>′ 06</u>
3 | 4 | . . | 1 | 2 <u>FY</u> | <u>07</u>
3 | 4 | _ | 1 | 2 <u>F</u> | <u>Y 08</u>
3 | 4 | | 1 | 2 <u>FY</u> | <u>09</u>
3 | 4 | _ | | | INPUT | 203 | | 0 | 6 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | | OUTPUT | 203 | | 0 | 1 | 3 | 2 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | | INSTALLATION SCHEDULE: | | | 1 | <u>FY</u>
2 | <u>′ 10</u>
3 | 4 | <u>-</u> - | 11 | <u>FY</u>
2 | <u>11</u>
3 | 4 | _ | <u>TC</u> | | TOTAL | | | | | | | | | | INPUT | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | | 209 | | | | | | | | | | | | | _ | _ | | | | _ | | | _ | | | | | | | | | | | | | Notes/Comments OUTPUT Exhibit P-3a, Individual Modification Program Unclassified Classification TC: TOTAL P-1 Shopping List-Item No 81-5 of 5 | | | BUDGE
P-40 | T ITEM JU | STIFICATION | ON SHEET | • | | | | | DATE:
February 2 | 2006 | |-----------------------------------|----------------|---------------|------------|-------------|-----------|---------|-----------|---------|---------|----------------|---------------------|------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM | NOMENCL | ATURE | | • | | | Other Procurement, Navy | BA 2 - Co | mmuni | cations an | d Electron | ic Equipm | ent | 331100, J | EDMICS | | | | | | Program Element for Code B Items: | | | | | | | | | | | | | | | Prior
Years | ID
Code | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total
Program | | | Quantity | | | | | | | | | | | | | | Cost (\$M) | \$65.2 | | \$6.4 | \$6.8 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | Cont | Cont | | DESCRIPTION: The Joint Engineering Data Management Information and Control System (JEDMICS) is the Joint DoD system for permanently storing, managing and controlling digital engineering drawings and associated technical data. The JEDMICS System replaced labor intensive, inefficient manual and semi-automated engineering drawing repositories with automated central repositories for all engineering and manufacturing information for DOD Weapon Systems. This information is used by the fleet shore establishment and industry in support of spares acquisition, equipment maintenance, and modernization and preparation of technical publications. The JEDMICS system is deployed at 21 interoperable sites that service 600 locations worldwide. JEDMICS currently manages and controls 67,000,000 engineering images and has 41,000 authorized users responsible for over 70,000 user sessions per month. Over 2.5 million digital images are retrieved each month. The effective utilization of JEDMICS by the contractor and Government communities will require secure network access and adequate security for all data stored within the repository. Funding was used to comply with Congressional direction to continue to acquire a Pacific Fleet Combined Operations Wide Area Network demonstration system consisting of a National Security Administration (NSA) certified product for a secured network solution. Includes FY 2006 Congressional Add of \$6.8M for PACOM agile coalition environment. (Exhibit P-5A, page 1 of 4) | AGGREGATED ITEMS
P-40a | | | | | | | | | | | DATE:
February 2 | 006 | |--|------------|--|---------|---------|---------|---------|------------|---------|---------|-------------|---------------------|-----| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM N | NOMENCL | ATURE | | | | | OTHER PROCUREMENT, NAVY/ BA 2 - | | | | | | | | | | | | | | Communications and Electronic Equipment | | | | | | | 331100, JE | EDMICS | | | | | | Procurement Items | ID
Code | Prior
Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total
Program | | | D100 DIAMONDNIC SECURE NETWORK | Code | rears | F1 2005 | F1 2000 | F1 2007 | F1 2006 | F1 2009 | F1 2010 | F1 2011 | To Complete | Piogram | | | Quantity | | 5,800 | | | | | | | | | 5,800 | | | Funding | | 20,471 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 20,471 | | | Tallaling | | 20,471 | U | - 0 | 0 | | | - 0 | | , . | 20,471 | | | D101 TEST CENTER HW/SW UPGRADE | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 300 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | 300 | | | - | | | | | | | | | | | | | | JD102 CERTIFICATION/ACCREDITATION | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 7,500 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | 7,500 | | | | | | | | | | | | | | | | | ID103 OPEN APPLICATION INTERFACE (OAI) S/W PKG | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 2,452 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | 2,452 | | | | | | | | | | | | | | | | | JD104 SYSTEM HW & SW TO RUN OAI | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 2,406 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | 2,406 | | | | | | | | | | | | | | | | | ID105 COTS HW & SW FOR TURNKEY WEB SOLUTION | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 2,590 | 0 | 0 | 0 | 0 | 0 | 0 | (|) (| 2,590 | | | | | 2,000 | Ŭ | 0 | 0 | | | | | | 2,000 | | | ID106 COMBINED OPS WIDE AREA NETWORK
COWAN)COTS HW/SW SOLUT | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 16,646 | 6,356 | 6,800 | 0 | 0 | 0 | 0 | (| 0 | 29,802 | | | | | | | | | | | | | | | | | JD107 TURNKEY WEB SECURE ACCESS UPGRADES | | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | | Funding | | 3,456 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | 3,456 | | | ID108 NAVAIR LOGISTICS IT PROTOTYPE | | | | | | | | | | | | | | Quantity | | | | | | | | | | | + | | | Funding | | 9,363 | 0 | 0 | 0 | 0 | 0 | 0 | (|) (| 9,363 | | | Funding | | 9,303 | U | U | U | U | ١ | 0 | 1 | , , | 9,363 | | | Total P-1 Funding | | 65,184 | 6,356 | 6,800 | 0 | 0 | 0 | 0 | (|) (| 78,340 | | | | WEAPONS SYSTEM COST ANALYSIS | Weapon S | System | | | | | | | | | DATE: | | |--------------|---|------------|------------------|------|-----------|------------|-----|-----------|------------|-------------|-----------|------------|----------| | | P5 | | | | | | | | | | | Februa | ary 2006 | | APPROF | PRIATION/BUDGET ACTIVITY | | | | | | | | ID Code | P-1 ITEM NO | MENCLATUR | E | | | OTHER | PROCUREMENT, NAVY\ BA 2 - Communications an | d Electron | nic Equipment | | | | | | | 331100, JED | MICS | | | | | | | Dollars in Thous | ands | | | | | | | | | | | | | | Prior Years | | FY 2005 | | | FY 2006 | | | FY 2007 | | | | Cost
Code | Element of Cost | ID Code | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | QTY | Unit Cost | Total Cost | | | JD100 | DIAMONDNIC SECURE NETWORK | | 20,471 | | | | | | | | | | | | JD101 | TEST CENTER HW/SW UPGRADE | | 300 | | | | | | | | | | | | JD102 | CERTIFICATION/ACCREDITATION | | 7,500 | | | | | | | | | | | | JD103 | OPEN APPLICATION INTERFACE (OAI) S/W PKG | | 2,452 | | | | | | | | | | | | JD104 | SYSTEM HW & SW TO RUN OAI | | 2,406 | | | | | | | | | | | | JD105 | COTS HW & SW FOR TURNKEY WEB SOLUTION | | 2,590 | | | | | | | | | | 1 | | | COMBINED OPS WIDE AREA NETWORK (COWAN)COTS HW/SW SOLUTION | | 16,646 | | | 6,356 | | | 6,800 | | | | | | JD107 | TURNKEY WEB SECURE ACCESS UPGRADES | | 3,456 | | | | | | | | | | 1 | | JD108 | NAVAIR LOGISTICS IT PROTOTYPE | | 9,363 | | | | | | | | | | | | | | | 65,184 | | | 6,356 | | | 6,800 | | | | j | | BUDGET PROCUREMENT HISTORY AND PI | ANNING | G EXHIBIT (I | P-5A) | | | Weapon System | | A. DATE | | | |-----------------------------------|----------|--------------|------------------------------|---------|-----------|----------------------------|---------|----------|-----------|-----------| | | | | | | | | | February | | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 IT | EM NOMENCLATURE | | | SUBHEA | D | | | | | | | | | | | | | | OTHER PROCUREMENT, NAVY / | BA 2 - C | ommunication | ons and Electronic Equipment | | | 331100, JEDMICS | | | 42 | 2JD | | | | | | RFP | Contract | | | Date of | Specs | Date | | | | Unit Cost | | Issue | Method & | | Award | First | Available | Revisions | | Cost Element/FiscalYear | Qty | (000) | Location of PCO | Date | Type | Contractor and Location | Date | Delivery | Now | Available | | JD106 COMBINED OPS WIDE AREA | | | | | | | | | | | | NETWORK (COWAN)COTS HW/SW | | | | | | | | | | | | SOLUT | | | | | | | | | | | | 2005 | | 5,281 | NSWC, CRANE | 05/2005 | C-IDIQ | CRYPTEK, INC, STERLING, VA | 01/2006 | 04/2006 | Yes | N/A | | 2006 | | 30 | N/A | 02/2006 | WX | NAWCAD, PATUXENT RIVER MD | 03/2006 | 04/2006 | N/A | N/A | | 2006 | | 310 | N/A | 02/2006 | RX | NSWC DET, CRANE IN | 03/2006 | 04/2006 | N/A | N/A | | 2006 | | 250 | N/A | 02/2006 | WX | SPAWARSYSCEN SAN DIEGO CA | 03/2006 | 04/2006 | N/A | N/A | | 2006 | | 6,210 | NSWC, CRANE | 02/2006 | C-IDIQ | TBD | 08/2006 | 11/2006 | Yes | N/A | REMARKS: (Exhibit P-5A, page 4 of 4) # CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHE | ET | | | | DATE | | | Februa | ry 2006 | |---|---------|---------|------------------------------|---------|------------|---------|---------|-----------------|------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUI | PMENT | | P-1 ITEM NOM
336800 NAVAL | | UNICATIONS | | | SUBHEAD
52D6 | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | COST (in millions) | \$60.6 | \$58.4 | \$50.4 | \$11.3 | \$6.0 | \$10.8 | \$8.4 | Continuing | Continuing | The Naval Shore Communications program procures and installs the Defense Message System (DMS) and Base Level Information Infrastructure (BLII)
requirements at shore stations. (1) Defense Message System(D6001): DMS is the DoD-mandated Joint organizational messaging program. DMS implements the high assurance requirements of the Multicommand Requirement of Operational Capability change 2 dated 17 Oct 1997. DMS is an integrated suite of COTS-based applications that provide delivery of organizational messages on the Defense Information System Network (DISN) for strategic (ashore) and tactical (afloat) interoperability. DISA is the DMS lead agency and provides integration, configuration management, and certification of DMS product upgrades as well as backbone operations and help desk services. Implementation and sustainment of operational sites is executed by the individual Services/Agencies. ASD(NII) memo dated 16 May 2005 states that DMS reached Full Operational Capability (FOC) and is in the sustainment phase. The USN DMS program provides for the planning, procurement, integration and installation necessary to upgrade/refresh all USN and select USMC components at the messaging control centers (aka DMS Service Provider), and remaining transitional messaging systems. Continuing upgrade of DMS components ensures end-to-end, Jointly interoperable messaging capabilities for all Naval activities. DMS HW/SW components include shore and tactical gateway message processing systems, secure access management systems, and the web based DMS Expanded Boundary Solution (DEBS). Specific configurations implemented at individual sites vary to such a degree that aggregate quantities (and unit costs) are not applicable and would be misleading. # JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: DMS is a DoD-mandated, Joint program, managed by the Defense Information Systems Agency (DISA) and executed by the individual Services/Agencies. Assistant Secretary of Defense for Networks and Information Integration (ASD NII) memo dated 16 May 2005 dictates that Services and Agencies shall plan and budget for their portion of DMS operation, sustainment, and infrastructure refreshment costs through at least FY2012 -- pending development and transition to DoD Next Generation Messaging Capability. # CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET (Continued) | DATE | February 2006 | |--|-----------------------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | SUBHEAD | | OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | 336800 NAVAL SHORE COMMUNICATIONS | 52D6 | - 2) Base Level Information Infrastructure (D6005): The Base Level Information Infrastructure (BLII) program modernizes existing Information Technology (IT) plants and installs up to date IT capability where none currently exists at major OCONUS fleet concentration bases and stations. Primary functional areas of BLII are: - (a) BLII OCONUS IT Infrastructure: Provides a fully integrated, interoperable, secure IT infrastructure designed to enable rapid and reliable transfer of voice, video and data at prioritized OCONUS bases, stations and homeports. Installs/modernizes inside and outside cable plants including LAN/BAN/WAN electronics, and provides information assurance, asset inventory, and network management capabilities at each site. Improves capabilities and reduces total ownership costs by consolidating network services at efficient Information Technology Support/Outreach Centers (ITSC/ITOCs) in the Far East, European, and Bahrain theaters. CINCPACFLT (CPF), CINUSNAVEUR (CNE) and COMUSNAVCENT (CUSNC) have declared pier IT infrastructure modernization to be a Force Protection issue, since it enables forward deployed ships to maintain situational awareness and receive operational and intelligence traffic while performing maintenance or training on their RF systems while pier-side. CPF, CNE and CUSNC have emphasized their requirement to expand SIPRnet capability due to anti-terrorist military operations. Installs/modernizes OCONUS pier IT infrastructure to IT-21 standards. Provides IT Infrastructure to operational and logistical support buildings. # JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: The DoN established the Base Level Information Infrastructure (BLII) program requirement in 1995. The Naval Switch and Cable Modernization Program (NASCAMP), also known as BLII, was originally planned to modernize base switch and cable plants to meet increasing voice, video and data requirements. It was to upgrade analog infrastructures to digital; provide a fiber optic backbone and allow for interoperability within the Defense Information Systems Network (DISN). With the implementation of the Navy Marine Corps Internet (NMCI) project, BLII focuses on other than continental United States (OCONUS) locations and provides all Navy Service members and employees overseas end-to-end, secure, assured access to a full range of voice, video and data services. BLII provides NMCI like services by implementing hardware, software and network management capability and server farms. BLII expands the Government Owned and Government Operated IT infrastructure within the OCONUS BLII Modernization program segment. In addition to improving IT capabilities for OCONUS shore bases, BLII continues to be the initiative that installs and modernizes IT infrastructure at OCONUS piers (Force Protection program segment). The NMCI transition is dependent on resolution of Host Nation Agreement (HNA)/Status of Forces Agreement (SoFA) issues. 3) Telephony Replacement/Modernization(D6006): Replaces obsolete telephone switches and upgrades firmware and software, in accordance with CJCSI 6215.01B, at telephone switch locations that service OCONUS and CONUS forces. Modernizes outdated and overloaded telephone switch cable plants. # JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: The DoN established the Base Level Information Infrastructure (BLII) program requirement in 1995. The Naval Switch and Cable Modernization Program (NASCAMP), also known as BLII, was originally planned to modernize base switch and cable plants to meet increasing voice, video and data requirements. It was to upgrade analog infrastructures to digital; provide a fiber optic backbone and allow for interoperability within the Defense Information Systems Network (DISN). Telephony Replacement/Modernization continues to replace obsolete NNSOC telephone switches and upgrade Naval base telephone switching firmware and operational software. Exhibit P-40, Budget Item Justification Unclassified Classification # UNCLASSIFIED CLASSIFICATION | | | | | | | | DATE | | | | | |------------|---|------|--------|-----------|-------------------|-----|------|--------|---------|----------|--------| | | COST ANALYSIS | | | | | | | | Februa | ary 2006 | | | APPROPR | IATION ACTIVITY | | P-1 IT | EM NOMEN | ICLATURE | | | | SUBHEAD |) | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | | 336800 | NAVAL SHO | ORE COMMUNICATION | S | | | | 52D6 | | | | | | | FY | 2005 | | FY | 2006 | | FY 200 | 7 | | COST | | ID | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | D6001 | Defense Messaging Systems (DMS) ¹ | A | Var | | 6,644 | Var | | 4,166 | Var | | 7,148 | | 20001 | Upgrades | | Var | | 4,733 | Var | | 4,166 | Var | | 7,148 | | | Transitional Messaging Components Technical Refresh | | Var | | 1,911 | Var | | 0 | Var | | Č | | D6005 | Base Level Information Infrastructure (BLII) ² | A | Var | | 17,663 | Var | | 45,112 | Var | | 33,405 | | | BLII OCONUS IT Infrastructure | | Var | | 17,663 | Var | | 45,112 | Var | | 33,405 | | D6006 | Telephony Replacement/Modernization | А | Var | | 10,443 | Var | | 5,719 | Var | | 6,053 | | D6555 | Production Support | | | | 2,332 | | | 2,542 | | | 2,400 | | | Defense Messaging Systems | | | | 433 | | | 367 | | | 511 | | | Base Level Information Infrastructure (BLII) | | | | 1,592 | | | 1,744 | | | 1,435 | | | Telephony Replacement/Modernization | | | | 307 | | | 431 | | | 454 | | D6776 | Non-FMP Installation | | | | 23,530 | | | 885 | | | 1,423 | | | Defense Messaging Systems (DMS) | | | | 1,719 | | | 707 | | | 1,241 | | | Base Level Information Infrastructure (BLII) 2,3 | | | | 21,811 | | | 178 | | | 182 | | | Total SPAWAR Control | | | | 60.643 | | | 58,424 | | | E0 40 | | | TOTAL SPAWAK CONTROL | | | | 60,612 | | | 58,424 | | | 50,429 | | Remarks: | | | | | | | | | | | | #### Remarks DD FORM 2446, JUN 86 Exhibit P-5, Budget Item Justification Unclassified ¹⁾ FY 07-11 includes the procurement of DMS security products to include the procurement of Certification Authority Workstations (CAWs), DII Guards, and associated KOV-11 Fortezza cards which creates, initializes, programs, and distributes the Security Token card and provides certificate management infrastructure. ²⁾ In FY05-11 the procurement lines are combined into the single line BLII OCONUS IT infrastructure. Specific configurations implemented at individual sites within each infrastructure category vary to such a degree that all quantities (and unit costs) previously depicted are not applicable and would be misleading. ³⁾ FY06-11- BLII acquisition strategy is turnkey contracting. ⁴⁾ FY08-11 BLII and Telephony Replacement/Modernization transfers from 3368 Naval Shore Communications to 8161 Command Support Equipment per Issue 61478. # CLASSIFICATION | | | | | | | | | | | A. DATE | | | |--------------|--|----------------|-------------------------------|-------------------------------|----------------------------|----------------------|----------------------------|------------------------------|-------------------|--------------|---------------------------|--------------------------------| | PROC | CUREMENT HISTORY AND PLANNING | G | | | | | | | | | Februa | ry 2006 | | B. AP | PROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITE | M NOMENCL | ATURE | ı | | SUBHEAD |
| |)P,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUIPMEN | IT | | | | 336800 NA\ | /AL SHORE | COMMUNICA | TIONS | | 52D6 | | | COST
CODE | ELEMENT OF COST | FY | CONTRACTOR
AND
LOCATION | CONTRACT
METHOD
& TYPE | LOCATION
OF PCO | RFP
ISSUE
DATE | AWARD
DATE | DATE
OF FIRST
Delivery | QTY | UNIT
COST | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | D6001 | Defense Messaging Systems | 05
06
07 | Various
Various
Various | Various
Various
Various | SPAWAR
SPAWAR
SPAWAR | N/A
N/A
N/A | Dec-04
Dec-05
Dec-06 | Feb-05
Feb-06
Feb-07 | Var
Var
Var | | Yes
Yes
Yes | N/A
N/A
N/A | | D6005 | Base Level Information Infrastructure (BLII) | 05
06
07 | Various
Various
Various | Various
Various
Various | SPAWAR
SPAWAR
SPAWAR | N/A
N/A
N/A | Dec-04
Dec-05
Dec-06 | Feb-05
Feb-06
Feb-07 | Var
Var
Var | | Yes
Yes
Yes | N/A
N/A
N/A | | 06006 | Telephony Replacement/Modernization | 05
06
07 | Various
Various
Various | Various
Various
Various | SPAWAR
SPAWAR
SPAWAR | N/A
N/A
N/A | Dec-04
Dec-05
Dec-06 | Feb-05
Feb-06
Feb-07 | Var
Var
Var | | Yes
Yes
Yes | N/A
N/A
N/A | Exhibit P-5a, Procurement History and Planning Unclassified Classification Defense Messaging Systems (ASHORE)^{1,2} MODIFICATION TITLE: COST CODE MODELS OF SYSTEMS AFFECTED: Various DESCRIPTION/JUSTIFICATION: State of the art technologies for messaging functions. Costs vary by site size, requirements, and configuration. Funding provides for procurement and installation of Fleet Tactical Gateways at DMS messaging control centers and DMS organizational messaging capabilities for user commands, messaging control center upgrades in order to migrate to DMS Enhanced Boundary Solution (DEBS) regional, enterprise, web-based technology at shore tactical sites and technical refresh of transitional messaging components. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|------------------|---------------------|-----------------|-----------------|-----|-------------------|-------------------|-------------------|-----------------|-----------------|----------|-------------------|-------------|------------|---------|-------------------|---------------------|-------------|--------------------------| | | Prior Yrs
Qty | \$ | I Qty | <u>05</u>
\$ | Qty | <u>Y 06</u>
\$ | I Qty | <u>Y 07</u>
\$ | FY (| <u>08</u>
\$ | I Qty | <u>09</u>
\$ | I Qty | 10
\$ | I Qty | <u>′ 11</u>
\$ | TC
Qty \$ | Tota
Qty | <u>al</u>
\$ I | | RDT&E PROCUREMENT: Kit Quantity Installation Kits | Qty | Φ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | Φ | Qty | | Qty \$ | Qty | <u> </u> | | Installation Kits Nonrecurring Equipment Upgrades | 4 | 167.3
96.2 | | 6.6
4.7 | | 4.2
4.2 | | 7.1
7.1 | | 9.3
9.3 | | 5.0
5.0 | | 8.8
8.8 | | 7.1
7.1 | con't
con't | | 215.4
142.4 | | Transitional Messaging Components Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | 71.1 | | 1.9 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | con't | | 73.0 | | Production Support Other - (DSA) Interm Contractor Support | | 10.9 | | 0.4 | | 0.4 | | 0.5
0.3 | | 0.5
0.1 | | 0.4
0.3 | | 0.5
0.1 | | 0.6 | con't | | 14.2
0.7 | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP | 0.0
0.0 | 56.2
56.2 | Var
Var | 1.7
1.7 | Var | 0.7 | Var | 1.0 | Var | 1.4 | Var | 0.4 | Var | 1.4 | Var | 0.7 | con't | | 63.5
56.2
1.7 | | FY 06 EQÜIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP | | | | | Var | 0.7 | Var | 1.0 | Var | 1.4 | Var | 0.4 | | | | | | | 0.7
1.0
1.4
0.4 | | FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | Var | 1.4 | Var | 0.7 | con't | | 1.4
0.7 | | TOTAL INSTALLATION COST | | 56.2 | | 1.7 | | 0.7 | | 1.2 | | 1.5 | | 0.6 | | 1.6 | | 0.7 | con't | | 64.2 | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | | 234.4
SPAWAR Sys | s Center Inst | 8.8
all | | 5.2 | L | 8.9
ADMINISTR | I
ATIVE LEAD | 11.3
TIME: | | 6.0 | 2 Mos | 10.8 | PRODUCT | 8.4
TON LEAD | ΓIME: | 2 Mos | 293.9 | | CONTRACT DATES: | | FY 2004: | Dec-03 | | ı | FY 2005: | | Dec-04 | | | FY 2006: | | Dec-05 | | | FY 2007: | Dec-06 | DELIVERY DATES: | | FY 2004: | Feb-04 | | 1 | FY 2005: | | Feb-05 | | | FY 2006: | | Feb-06 | | | FY 2007: | Feb-07 | | | | INSTALLATION SCHEDULE: | | | PY | | _ | 1 | <u>FY 06</u>
2 | 3 | 4 | _ | 1 | <u>FY 07</u>
2 | 3 | 4 | _ | 1 | <u>FY 08</u>
2 3 | 4 | | | INPUT | | | Var | | | | Var | | | | | Var | | | | | Var | | | | OUTPUT | | | Var | | | | | | Var | | | | | Var | | | | Var | | | INCTALLATION CONFIDENCE | 4 | 2 <u>FY</u> | <u>′09</u>
3 | 4 | | 4 | | Y 10 | | | 4 | 2 <u>FY</u> | <u>′ 11</u> | 4 | | TO | | TOTAL | | | INSTALLATION SCHEDULE: | 11 | | 3 | 4 | | <u> </u> | 2 | 3 | 4 | _ | 1 | | 3 | 4 | _ | TC | | TOTAL | | | INPUT | | Var | | | | | Var | | | | | Var | | | | | | con't | | | OUTPUT | | | | Var | | | | | Var | | | | | Var | | | | con't | | Exhibit P-3a, Individual Modification Program Unclassified Classification ^{1/} Total quantity meets inventory objective. Program continues indefinitely. ^{2/} PY quantities are regions to match the budgets submitted in those years. FY04/05 procurements reflect functional categories to better depict capabilities implemented. FY07-FY11 procurements are all upgrades. MODIFICATION TITLE: February 2006 COST CODE MODELS OF SYSTEMS AFFECTED: Base Level Information Infrastructure (BLII) DESCRIPTION/JUSTIFICATION: Various BLII modernizes existing IT plans and installs up to date IT capability where none exists at major OCONUS fleet concentration bases and stations. Major functional areas of BLII are BLII OCONUS IT Infrastructure, Telephony Replacement/Modernization, and Force Protection Projects OCONUS. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | FINANCIAL PLAN: (\$ in millions) |--|----------------------------|-------------------------------------|----------------|-------------------|-------|-------------------|------------|------------------|------------|-------------------|----------|-----------------|----------------|-------------------|--------|-------------------|---------------------------------|--------------|---| | | Prior Yrs
Qty | <u>.</u>
\$ | I Qty | <u>′ 05</u>
\$ | I Qty | <u>Y 06</u>
\$ | Qty | <u>Y 07</u> | FY Qty | <u>′ 08</u>
\$ | I Qty | <u>09</u>
\$ | FY Qty | <u>′ 10</u>
\$ | Qty | <u>Y 11</u>
\$ | TC
Qty \$ | Total
Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring BLII Equipment ¹ | Var | 213.2 | Qiy | φ
17.7 | Qty | φ
45.1 | Qiy | 33.4 | Qty | 0.0 | Qty | 0.0 | Qiy | 0.0 | Qty | 0.0 | 0.0 | | 309.4 | | BLII OCONUS IT Infrastructure | Var | 49.1 | Var | 17.7 | Var | 45.1 | Var | 33.4 | Var | 0.0 | Var | 0.0 | Var | 0.0 | Var | 0.0 | 0.0 | | 145.3 | | BLII Wide Area Network (WAN) BLII Regional Network Operating Center (RNOC) BLII Metropolitan Area Network (MAN) BLII Base Area Network (BAN) BLII Local Area Network (LAN) | 13
11
3
37
665 | 10.4
32.1
5.2
74.2
32.7 | | | | | | | | | | | | | | | 0.0
0.0
0.0
0.0
0.0 | | 10.4
32.1
5.2
74.2
32.7 | | BLII Voice | Var | 9.5 | | | | | | | | | | | | | | | 0.0 | | 9.5 | | Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support | | 13.2 | | 1.6 | | 1.7 | | 1.4 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 0.0 | | 18.0 | | Interm Contractor Support
Installation of Hardware | Var | 98.7 | Var | 21.8 | Var | 0.2 | Var | 0.2 | Var | 0.0 | Var | 0.0 | Var | 0.0 | Var | 0.0 | 0.0 | | 120.9 | | PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | Var
Var | 98.7
98.7 | Var | 21.8 | Var | 0.2 | Var | 0.2 | Var | 0.0 | Var | 0.0 | Var | 0.0 | Var | 0.0 | | | 98.7
21.8
0.2
0.2
0.0
0.0
0.0 | | FY TC EQUIP
TOTAL INSTALLATION COST | | 98.7 | Var | 21.8 | - | 0.2 | | 0.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 0.0 | | 120.9 | | TOTAL PROCUREMENT COST | | 325.2 | | 41.1 | | 47.0 | | 35.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | 448.3 | | METHOD OF IMPLEMENTATION: | | Turnkey Con | tract | | | | | ADMINISTR | RATIVE LEA | DTIME: | | | 2 Mos | | PRODUC | TION LEAD | TIME: | 2 Mos | | | CONTRACT DATES: | | FY 2004: | Dec-03 | | - 1 | FY 2005: | | Dec-04 | | | FY 2006: | | Dec-05 | | | FY 2007: | Dec-06 | | | | DELIVERY DATES: | | FY 2004: | Feb-04 | | ı | FY 2005: | | Feb-05 | | | FY 2006: | | Feb-06 | | | FY 2007: | Feb-07 | | | | INSTALLATION SCHEDULE: | | PY | _ | | _ | 1 | 2 <u>F</u> | <u>Y 06</u>
3 | 4 | _ | 1 | <u>FY (</u> | <u>07</u>
3 | 4 | _ | 1 | <u>FY 08</u>
2 3 | 4 | | | INPUT | | Var | | | | | Var | | | | | Var | | | | | | | | | OUTPUT | | Var | | | | | | | Var | | | | | Var | | | | | | | INSTALLATION SCHEDULE: | 1 | 2 <u>FY (</u> | <u>09</u>
3 | 4 | | 1 | <u>E</u> | <u>Y 10</u>
3 | 4 | | 1 | 2 <u>FY</u> 2 | <u>11</u>
3 | 4 | | TC | | <u>TOTAL</u> | | | INPUT | | | | | | | | | | _ | | | | | _ | | = | complete | # Notes/Comments OUTPUT 1) FY04-11: WAN/RNOC/MAN/BAN/LAN consolidated into BLII OCONUS IT Infrastructure to better describe products and
capabilities delivered to the customer. 2) FY05-11: BLII Voice was renamed Telephony Replacement/Modernization project and was broken out on a separate cost code. 3) FY08-11 BLII transfers from 3368 Naval Shore Communications to 8161 Command Support Equipment. Exhibit P-3a, Individual Modification Program Classification complete MODIFICATION TITLE: Telephony Replacement/Modernization February 2006 COST CODE D6006 FY 07 COST CODE D6006 MODELS OF SYSTEMS AFFECTED: Various DESCRIPTION/JUSTIFICATION: Replace Replaces obsolete telephone switches and upgrades firmware and software, in accordance with CJCSI 6215.01B, at telephone switch locations that service OCONUS and CONUS forces. FY 08 FY 09 FY 10 FY 11 TC Total Modernizes outdated and overloaded telephone switch cable plants. FY 05 FY 06 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) Prior Yrs | | Qty | \$ | Qty | \$ | Qty | \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | |--|-----|--------------------|-------------|------|-------|------|-----------------|------------|----------------|----------|-------------------|--------|-----|-----|------------------|-----|--------|----------|------| | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | | | | | | | | | | | | • | | | | | | | | | Telephony Replacement/Modernization (Voice) 1 | Var | 37.3 | Var | 10.4 | Var 5 | 5.7 | Var 6.1 | Var | 0.0 | Var | 0.0 | Var | 0.0 | Var | 0.0 | | 0.0 | | 59.6 | | Equipment Nonrecurring
Engineering Change Orders
Data
Training Equipment | Production Support Other - (DSA) Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP | | 0.0 | | 0.3 | C | 0.4 | 0.5 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 1.2 | | FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 17 CEQUIP | TOTAL INSTALLATION COST | | 0.0 | | 0.0 | | 0.0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: | Tu | 37.3
urnkey Cor | | 10.8 | 3 | 6.2 | 6.5
ADMINIST | RATIVE LEA | 0.0
ADTIME: | | 0.0 | 2 Mos | 0.0 | | 0.0
TION LEAD | | | 2 Mos | 60.8 | | CONTRACT DATES: | FY | Y 2004: | Dec-03 | | FY 2 | 005: | Dec-04 | | | FY 2006: | | Dec-05 | | | FY 2007: | | Dec-06 | | | | DELIVERY DATES: | FY | Y 2004: | Feb-04 | | FY 2 | 005: | Feb-05 | | | FY 2006: | | Feb-06 | | | FY 2007: | | Feb-07 | | | | | | | | | | | FY 06 | | | | EV 07 | | | | | | FY 08 | | | | INSTALLATION SCHEDULE: | | PY | _ | | | 1 | 2 3 | 4 | _ | 1 | <u>FY 07</u>
2 | 3 | 4 | - | 1 | 2 | 3 | 4 | | | INPUT | | Var | | | | | Var | | | | Var | | | | | | | | | | OUTPUT | | Var | | | | | | Var | | | | | Var | | | | | | | | | | FY | <u>′ 09</u> | | | | FY 10 | | | | <u>FY 1</u> | 11 | | | | | | | | | INSTALLATION SCHEDULE: | 1 | 2 | 3 | 4 | | 1 | 2 3 | 4 | _ | 1 | 2 | 3 | 4 | - | TC | - | | TOTAL | INPUT | | | | | | | | | | | | | | | | | | complete | | Notes/Comments 2) FY08-11 Telephony Replacement/Modernization transfers from 3368 Naval Shore Communications to 8161 Command Support Equipment. Exhibit P-3a, Individual Modification Program Unclassified Classification ¹⁾ FY04 and prior: Telephony Replacement/Moderization executed under cost code D6005. # UNCLASSIFIED CLASSIFICATION | DAT | Έ | | | | | | | | |----------|--|---------|-----|------|----------------|------------|------|------|------|------|------|------|-----|-----|-----|------|--------|-------|-----|-----|-----|-----|-----|------|-----|-------------|-----------------|--|-----------------|--| | | | | | | | PRO | DUC | CTIC | NC: | SCI | HED | UL | E. | | | | | | | | | | | | | Febr | uary | 2006 | į | | | | | | | | | | | | | | | | | | | (DO | D EXI | HIBIT | P-2 | 1) | | | | | | | | | | | | | PRIATION/BUDGET ACTIVITY | UDMENIT | | | | | | | INON | | | | | | | | | | | | | | | | | D NC |). | | | | | OP,N - B | A2 COMMUNICATIONS & ELECTRONIC EQUITED IN THE REPORT OF THE PROPERTY PR | UIPMENT | 1 - | 1 | | | 3368 | 800 | NAVA | AL S | _ | | MML | | | NS | | | | | | | | 52D | | | | | | | | COST | ITEM/MANUFACTURER | | S | PROC | ACCEP
PRIOR | BAL
DUE | | CY | 05 | | FISC | AL Y | | | 06 | R YE | A D | | 06 | | | | | AL Y | | R YE | 07
:AB | | 07 | | | CODE | ITEM/MANUFACTURER | | R | QTY | TO | AS OF | 0 | N | D D | J | F | М | Α | M | J | J | | s | 0 | N | D | J | F | M | A | M | J | J | A | s | | CODE | | | V | QII | 1-Oct | 1-Oct | c | 0 | E | A | E | A | P | A | U | U | A
U | E | C | 0 | E | A | E | A | P | A | U | U | Ü | E | | | | FY | ՝ | | 1-001 | 1-001 | T | v | C | N | В | R | R | Ŷ | N | L | G | P | Т | v | c | N | В | R | R | Y | N | L | G | P | ī | D6001 | Defense Messaging Systems ¹ | 06 | | Var | | Var | | | Α | | V | | | | | | | | | | | | | | | | | | | l | | | | 07 | | Var | | Var | | | | | | | | | | | | | | | Α | | V | $\bigsqcup^!$ | <u> </u> | ╙ | <u> </u> | igwdapsilon | ' | <u> </u> | igsqcurl | <u> </u> | | D6005 | Base Level Information Infrastructure ¹ | 06 | | Var | | Var | | | Α | | V | | | | | | | | | | | | , , | | | \vdash | igsqcup | <u> </u> | igspace | | | | | 07 | - | Var | | Var | | | | | | | | | | | | | | | Α | | V | | | \vdash | igspace | <u> </u> | igspace | | | | | | - | \vdash | $\vdash \vdash$ | \vdash | $\vdash \vdash$ | $\vdash \vdash$ | | D6006 | Telephony Replacement/Modernization ¹ | 06 | - | Var | | Var | | | Α | | V | | | | | | | | | | | | | | | \vdash | H | | H | | | D0000 | relephony Replacement/Wodernization | 00 | - | Var | | Var | | | Α | | V | | | | | | | | | | Α | | V | | | \vdash | H | | H | | | | | - 07 | | vai | | Vai | | | | | | | | | | | | | | | ,, | | | | | \Box | H | | \vdash | Г | <u> </u> | Ī | l | | • | ļ | | | | | | | | | | | ļ | | | | | | | | ш | └─- | <u> </u> | Ш' | <u> </u> | | 1) V = V | arious arious | | | | | | ОСТ | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | | | PR | ODUCTION R. | ATE | | PROCUREMEN | T LEADTIMES | | | | |------|-------------------|-----|-------------|-----|-----------|------------|-------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | Exhibit P-21 Production Schedule Unclassified Uliciassille Classification | BUDGET ITEM JUSTIFICATION | SHEET | | | | | DATE | | | February 2006 | | |---|---------------|----------|----------|----------------|-----------|-----------------|-----------|-----------|-----------------|------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRO | NIC EQUIPMENT | | | P-1 ITEM NOMEN | | curity Program) | |
| SUBHEAD
52DA | | | | PY | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | QUANTITY | | | | | | | | | | | | COST
(in millions) | | \$91.924 | \$97.478 | \$101.749 | \$113.839 | \$132.029 | \$156.804 | \$159.159 | Continuing | Continuing | #### P.E. #0303140N PROGRAM COVERAGE: The Information Systems Security Program (ISSP) provides funds for procurement of secure communications equipment for Navy Ships, shore sites, aircraft, Marine Corps, and U.S. Coast Guard to PROTECT information systems from unauthorized access or modification of information, and against the denial of service to authorized users or provision of service to unauthorized users. Information Assurance is a layered protection strategy, using COTS and GOTS hardware and software products that collectively provides an effective Network Security Infrastructure (multiple level security mechanisms and ability to detect and react to intrusions). Information Assurance is critical in protecting our ability to wage Network Centric Warfare. The following ISSP specific efforts will be funded under this program: SECURE VOICE: The Secure Voice program procures equipment to secure voice communications. Equipment to be procured in FY04-FY07 include various configurations of Secure Terminal Equipment (STE), Secure Voice for the 21st Century Interworking Function (SV-21 IWF) equipment and Secure Voice for the 21st Century Crypto (SV-21 Crypto) equipment. The STE is a ship and shore desktop terminal for classified voice, data, facsimile, and video conferencing to replace the existing legacy Secure Telephone Unit (STU III) units in a phased approach. STE procurement has various configurations that include: Office, Data, Tactical, Narrowband, Condor (wireless), C2 (TACTERM), OMNI and Omega. Mission critical STE procurements will be completed by the end of FY05. The SV-21 IWF and SV-21 Crypto equipment includes various configurations that provide the capability for a direct dial, rack mountable, multi-channel gateway that transfers clear or encrypted digital voice/data to multiplexer radio frequency equipment for SATCOM transmission. Associated ancillary items for Secure Voice products include: handsets, power supplies, PUP sleeves, and upgrade kits, as well as production support and installation. SECURE DATA: The Secure Data program procures equipment to secure record and data communications. Equipment to be procured in FY04-FY07 include Computer Network Defense (CND) and Cryptographic Communication Security (COMSEC) equipment. The CND program procures equipment to secure Navy network information systems. Procurements within the CND equipment line include: Firewall components, which provides protection for networks from unauthorized users, Virtual Private Networks (VPNs), which provides encrypted "Point" virtual communication networks, IPS' (Intrusion Prevention Prevention Systems), Calcitude Servers (CODs), Administrator Access Control, Network Security tools and Filtering Routers. Procurements within the COMSEC equipment line include various KG family of crypto products to include, Fastlanes (KG-75), Taclanes (KG-175) and Sonets (KG-189), as well as KIV-6, KIV-7s, KIV-19s, Thortons, Programmable Embedded Infosec Product (PEIP), In Line Encryptor (INE) and Hayfield Chips. Associated ancillary, production support and installation is also included. KEY MANAGEMENT INFRASTRUCTURE (KMI): The Key Management program is a COMSEC key distribution and hardware management system consisting of interoperable Joint Service and Civil Agency key management systems. NSA established the Electronic Key Management System (EKMS) program to meet multiple objectives which includes supplying electronic key in a secure and operationally responsive manner and providing COMSEC managers with an automated system capable of ordering, generation, distribution, storage, security, accounting, and access control. Equipment to be procured in FY04-FY07 include Local Management Devices (LMDs), Local COMSEC Management Systems (LCMS), Tier 2 Central Processing Unit (CPU) replacement upgrades, EKMS Upgrades (hardware and software), Data Transfer Devices (DTDs), Public Key Infrastructure (PKI) security products, Tier 3 Key Server Suites, advanced KP devices, next generation EKMS Phase V products, associated ancillary, production and installation support efforts. The LMD is a COTS computer that runs LCMS software which controls the Key Processor Equipment (KPE) and provides the COMSEC manager with improved security and enhanced management capabilities. Beginning in FY06, the next generation capability of this device will fall under EKMS Phase V. The Secure Data System (SDS), stores, manages, transfers and loads key and COMSEC data through automatic loading of End Crypto Units (ECUs). Specifically, the SDS (and its predecessor DTD-2000 and KOV-21) provides the next generation DTD which is based on a PCMCIA card (crypto engine) and COTS notebook/palmtop computer. Beginning in FY06, the next generation capability of this device will fall under EKMS Phase V. Public Key Infrastructure (PKI) provides digital certificate management to authenticate the identity of users on networks as well as to encrypt electronic information flowing over those networks. Procurements include: Component Authority Devices (CAD), Token readers, Tokens for Classified users, Class 4 tokens, OCSP devices, heavy and light workstations, and Local Registration Authority (LRA) workstations. The Security Token card provides writer to reader security for Local Area Networks (LANs). | BUDGET ITEM JUSTIFICATION SHEET (Continued) | | DATE | February 2006 | |--|---|---|---------------------------| | APPROPRIATION/BUDGET ACTIVITY OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | P-1 ITEM NOMENCLATURE 3415 - ISSP (Information System | s Security Program) | SUBHEAD
52DA | | JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: The procurement profile has been phased in accordance with valuational Security Agency (NSA) procured key management items. | ilidated requirements for Navy, Marir | e Corps, and Coast Guard implementation | plans and availability of | | INSTALLING AGENT: The ISSP equipment will be installed by the In-Service Engineering Activity (ISEA). | DATE | | | |----------------|---|--------|----------------|------------|---------------|-----------------|------------|----------------|----------------|---------------|---------------|----------------| | COST A | NALYSIS | | | | | | | | | February 2006 | | | | APPROPR | IATION ACTIVITY | | | | P-1 ITEM N | OMENCLATUR | RE | | | SUBHEAD | | | | OP,N - BA- | 2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT | | | | 3415 - ISSP | (Information Sy | stems Se | ecurity Progra | ım) | 52DA | | | | | | | | | | | TOTAL | COST IN TH | DUSANDS OF | | | • | | | | | PY | | FY 200 | | | FY 200 | | F | / 2007 | | | COST | | ID | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | CODE | ELEMENT OF COST | CODE | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | DA013 | STE | A | 28.050 | 908 | 3.33 | 3.026 | | 0.44 | 0 | | | 0 | | DA042
DA043 | SV-21 (IWF)
SV-21 (CRYPTO) | A
A | 2.201
1.686 | 297
168 | 8.55
14.27 | 2.540
2.397 | 282
159 | 9.44
8.30 | 2.661
1.319 | VAR
VAR | | 0.043
0.059 | | DA043 | SV Modernization | A | 0.000 | 100 | 14.27 | 0.000 | 139 | 0.30 | 0.000 | | | 0.009 | | 2710-1-1 | SECURE VOICE: | , | 31.937 | | | 7.963 | | | 3.980 | | | 0.102 | | DA070 | CND | Α | 4.923 | VAR | | 11.955 | | | 8.341 | VAR | | 5.800 | | DA071 | COMSEC | Α | 17.935 | VAR | | 56.207 | VAR | | 52.350 | VAR | | 55.068 | | | SECURE DATA: | | 22.858 | | | 68.162 | | | 60.691 | | | 60.868 | | DA003 | LMD REPLACEMENT | Α | 0.105 | 120 | 3.64 | 0.437 | | | 0 | | | 0 | | DA004 | EKMS UPGRADES | Α | 2.958 | VAR | | 0.409 | | | 0 | | | 0 | | DA005 | EKMS PHASE V PRODUCTS | Α | | | | 0 | VAR | | 11.197 | | | 13.681 | | DA009 | SDS | Α | 2.221 | 955 | 2.09 | 2 | | | 0.000 | | | 0.000 | | DA018 | PKI SECURITY PRODUCTS | Α | 4.128 | VAR | | 3.885 | | | 5.100 | VAR | | 1.866 | | | KEY MGMT INFRASTRUCTURE (KMI): | | 9.412 | | | 6.723 | | | 16.297 | | | 15.547 | | DA555 | PRODUCTION SUPPORT | N/A | 8.732 | | | 4.375 | | | 5.091 | | | 5.922 | | | TOTAL PROCUREMENT: | | 72.939 | | | 87.223 | | | 86.059 | | | 82.439 | | DA777 | INSTALLATION NON FMP | N/A | 3.350 | | | 0.873 | | | 5.367 | | | 11.456 | | DA777 | INSTALLATION FMP | N/A | 4.474 | | | 3.549 | | | 3.312 | | | 4.677 | | DA777 | DSA & Pre-Shore Design | N/A | 0.819 | | | 0.279 | | | 2.740 | | | 3.177 | | | INSTALLATION: | | 8.643 | | | 4.701 | | | 11.419 | | | 19.310 | | | TOTAL PROCUREMENT & INSTALLATION: | | 81.582 | | | 91.924 | | | 97.478 | | | 101.749 | # Remarks: - DA003 The next generation of LMD Replacements will migrate to the new DA005 EKMS Phase V Products cost element beginning in FY06. DA004 The next generation of EKMS Upgrades will migrate to the new DA005 EKMS Phase V Products cost element beginning in FY06. - DA009 The next generation of SDS will migrate to the new DA005 EKMS Phase V Products cost element beginning in FY06. - DA013 STE unit costs are based on an average of 6 different configurations and can vary from year to year. - DA070 FY 05 Congressional add to Computer Network Defense (CND) +\$2.5M for IASM Procurement; FY06 Congressional add to Intelligent Agent Security Model (IASM) +\$2.6M. - DA042 FY07 is ancillary equipment. - DA043 FY07 is
ancillary equipment. #### A. DATE PROCUREMENT HISTORY AND PLANNING February 2006 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD 52DA OP,N - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT 3415 - ISSP (Information Systems Security Program) CONTRACTOR CONTRACT RFP SPECS DATE DATE **ELEMENT OF COST** COST FΥ AND **METHOD** LOCATION ISSUE AWARD **OF FIRST** QTY UNIT **AVAILABLE** REVISIONS CODE LOCATION & TYPE OF PCO DATE DATE Delivery COST NOW AVAILABLE DA013 STE L3 Comms Corp, NJ SS/FFP DIR NSA YES 05 Mar-05 Sep-06 908 3.33 N/A L3 Comms Corp, NJ SS/FFP SSC SD YES DA042 SV-21 (IWF) 05 Mar-05 Sep-06 297 8.55 N/A DA042 SV-21 (IWF) 06 L3 Comms Corp, NJ SS/FFP SSC SD Mar-06 Sep-07 282 9.44 YES N/A DA043 SV-21 (CRYPTO) L3 Comms Corp, NJ SS/FFP DIR NSA YES 05 14.27 N/A Mar-05 Sep-06 168 DA043 SV-21 (CRYPTO) 06 L3 Comms Corp, NJ SS/FFP DIR NSA Mar-06 Sep-07 159 8.30 YES N/A DA009 SDS 04 GTC (Group Tech Corp), FL SS/FFP NSA/SSC SD Sep-04 Sep-05 1,103 2.01 YES N/A DA009 SDS 05 GTC (Group Tech Corp), FL SS/FFP NSA/SSC SD 2.09 YES N/A Jan-05 Jan-06 955 DA003 LMD REPLACEMENT 05 C/IDIQ NSA/SSC CH YES CSC (Computer Science Corp.), VA Jan-05 Jul-05 120 3.64 N/A # D. REMARKS DA013 - STE unit costs are based on an average of 6 different configurations and can vary from year to year. MODIFICATION TITLE: Secure Telephone Equipment (STE) - Afloat February 2006 COST CODE DA013/DA777 NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: STE is a desktop terminal for classified voice, data, facsimile, video and voice conferencing. Various configurations of STE phones exist including: Office, Data, Tactical, Narrowband, Condor (wireless), and C2 (TACTERM). In addition, associated ancillary items procured include: handsets, power supplies, PUP sleeves and FNDBT upgrade kits. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | FIN | ANCIAL F | PLAN: (\$ in n | nillions) | | | | | | | | | |--|-------------------------|----------------------------------|----------------|-------------------|------|-----|-----|------|-----|-------|----------|----------------|-----------|-----|-----|-----|-----|-----|-----|---|--| | | Prior Y | rs | FY 0 |)5 | FY 0 | 6 | F۱ | ′ 07 | | FY 08 | | FY 0 | 9 | FY | 10 | FY | 11 | Т | С | Tota | al | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support (DSA) Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 09 EQUIP | 6,737
5,075
5,075 | 28.2
6.9
0.7
5.3
5.3 | 1,250
1,250 | 0.2
1.3
1.3 | 412 | 0.6 | | v | | | | | | | · | | · | | · | 6,737
6,737
5,075
1,250
412 | 7.1
0.7
7.2
5.3
1.3
0.6 | | FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | 0.0 | | 4.0 | | 0.0 | | | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.0 | | TOTAL PROCUPEMENT COST | | 6.0 | | 1.3 | | 0.6 | | 0.0 | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.2
43.1 | | TOTAL PROCUREMENT COST | | 41.1 | | 1.4 | | 0.6 | l | 0.0 | / | | 0.0 | | 0.0 | | 0.0 | / | 0.0 | | 0.0 | l | 43.1 | | METHOD OF IMPLEM | ENTATION: | | | | | | | | ADMINIST | TRATIVE LE | EADTIME: | | ; | 3 Months | | | PRODUC | TION LEA | OTIME: | 18 | Months | |-------------------|----------------|-------------|--------|-----|----------|-----|--------|---|----------|------------|----------|---|---|----------|----------|---|--------|----------|--------|----|----------| | | CONTRACT DATES | S: FY 2004: | Jan-05 | | FY 2005: | | Mar-05 | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | DELIVERY DATES | S: FY 2004: | Jul-05 | | FY 2005: | | Sep-06 | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | | | FY | 05 | | | | FY06 | | | F | Y07 | | 1 | | | | | | | INSTALLATION SCHE | DULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | | IN | 5075 | 313 | 313 | 313 | 311 | | 206 | 206 | | | | | | | | | | | | | | | OUT | 5075 | 313 | 313 | 313 | 311 | | 206 | 206 | | | | | | | | | | | | | | | | ı | | FY | '08 | | | | FY09 | | | - | Y10 | | | E/ | ′11 | | | | | INSTALLATION SCHE | DULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | , | IN | | | | | | | | | | | | | | | | | | | 6737 | | | | OUT | | | | | | | | | | | | | | | | | | | 6737 | #### Notes/Comments: Inventory Objective - FY 05 completes the STE mission critical requirement of 22,500 total units for Navy, Marine Corps and Coast Guard. Production Support - all production support associated with DA013 is reflected on the Afloat P-3a. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST Data Training Equipment Production Support (DSA) MODIFICATION TITLE: Secure Telephone Equipment (STE) - Shore February 2006 COST CODE DA013/DA777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: NONE STE is a desktop terminal for classified voice, data, facsimile, video and voice conferencing. Various configurations of STE phones exist including: Office, Data, Tactical, Narrowband, Condor (wireless), and C2 (TACTERM). In addition, associated ancillary items procured include: handsets, power supplies, PUP sleeves and FNDBT upgrade kits. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | Prior | Vro | FY 0 | E | | 000 | EV 07 | | FY 08 | | FY 0 | 0 | J | V 10 | | V 44 | | TC | T | o.l | |----------|-------------|------|-----|----------|-----|-----------------|------------|-------------|-----|------|-----|----------|------------|----------|-------------|----------|----------|------------|----------| | Qty | \$ | Qty | \$ | Qty | 06 | FY 07
Qty \$ | Qty | FY 08
\$ | | Qty | \$ | Qty | Y 10
\$ | Qty | FY 11
\$ | Qty | \$ | Tot
Qty | aı
\$ | | uly | Ψ | Gily | Ψ | Q.iy | Ψ | Qty ψ | uiy | Ψ | | uty | Ψ | uty | Ψ | Qty | Ψ | Giy | ų. | uty | ` | | 18,853 | 77.1 | 908 | 3.0 | | | | | | | | | | | | | | | 19,761 | | | 27
27 | 2.5
2.5 | | | | | | | | | | | | | | | | | 27
27 | | | | 2.5
79.6 | | 0.0 | | 0.0 | 0. | | | 0.0 | | 0.0 | | 0 | | | .0 | 0.
0. | | | | | 79.0 | | 3.0 | | 0.0 | | STRATIVE L | EADTIME: | 0.0 | | | Months | | <u> </u> | | CTION LE | | 18 [| Mon | | FY 2004: | Jan-05 | | | FY 2005: | | Mar-05 | | FY 2006: | | | | FY 2007: | | | FY 2008 | c | | FY 2009: | | | FY 2004: | Jul-05 | | | FY 2005: | | Sep-06 | | FY 2006: | | | | FY 2007: | | | FY 2008 | : | | FY 2009: | | | METHOD OF IMPLEMEN | NTATION: | | | | | | | ADMINIST | TRATIVE LI | EADTIME: | | 3 | Months | | | PRODUC | TION LEA | OTIME: | 18 | Months | |---------------------|--------------------|-------------|---|---|----------|---|--------|----------|------------|----------|---|----|-------------|---|---|----------|----------|--------|----------|--------| | (| CONTRACT DATES: FY | :004: Jan-0 | 5 | | FY 2005: | | Mar-05 | | | FY 2006: | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | DELIVERY DATES: FY | :004: Jul-0 | 5 | | FY 2005: | | Sep-06 | | | FY 2006: | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | | | F | Y05 | | | | FY06 | | | F۱ | / 07 | | | | | | | | | INSTALLATION SCHEDI | ULE: | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | 27 | OU | 27 | _ | | /00 | | | | EV/00 | | 1 | | (40 | | | | 44 | | | | | INSTALLATION SCHEDI | III E (Cont): | | 1 | 2 | Y08 | 4 | 1 | 2 | FY09 | 4 | 1 | 2 | /10 | 4 | 1 | F) | 3 | 4 | тс | TOTAL | | INSTALLATION SOFILD | OLL (COIII). | | - | 1 | T 3 | | - ' | | | 7 | - | | | | - | | 3 | 7 | 10 | TOTAL | | | IN | | | | | | | | | | | | | | | | | | | 27 | | | OU ⁻ | - | | | | | | | | | | | | | | | | | | 27 | #### Notes/Comments: Inventory Objective - 60,000 total for Navy, Marine Corps and Coast Guard; 22,500 mission critical by FY05. Production Support - all production support associated with DA013 is reflected on the Afloat P-3a. Installations - shore installations are self-install. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment **Equipment Nonrecurring** Engineering Change Orders Data Training Equipment Production Support Pre-Design Install Planning Interm Contractor Support Installation of Hardware FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP TOTAL INSTALLATION COST MODIFICATION TITLE: Secure Voice for the 21st Century Interworking Function (SV-21 IWF) - Shore COST CODE DA042/DA777 MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: The SV-21 IWF equipment includes various configurations that provide the capability for a direct dial, rack mountable, multi-channel gateway that transfers clear or encrypted digital voice/data to multiplexer radio frequency equipment for SATCOM transmission. Associated ancillary items for Secure Voice products include: handsets, power supplies, PUP sleeves, and upgrade kits, as well as production support and installation. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | 264 2.2 297 2.5
282 2.7 VAR 0.0 VAR 7 0.1 0.2 0.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | | | | | | | | | AL PLAN: (\$ | | | | | | | | | | |--|---------|-----|-------|-----|-------|-----|-------|-----|-----|-------|--------------|------|------|----|-----|----|-----|----|------------|--------------------------| | 264 2.2 297 2.5 282 2.7 VAR 0.0 VAR 7 0.1 0.2 0.1 0.5 0.0 0 264 1.6 297 1.4 843 3 264 1.6 297 1.4 282 0.3 | Prior Y | 'rs | FY 05 | 5 | FY 06 | 6 | FY 07 | 7 | | FY 08 | F | Y 09 | FY 1 | 0 | FY | 11 | T | 0 | Tota | í | | 0.1 | Qty | \$ | 0.5 0.0 264 1.6 297 1.4 843 3
264 1.6 297 1.4 282 0.3 282 0.3 | 264 | 2.2 | 297 | 2.5 | 282 | 2.7 | VAR | 0.0 | | | | | | | | | | | VAR | 7. | | 264 1.6 297 1.4 282 0.3 282 0.3 0.3 264 1 | | | | 0.1 | | | | | | | | | | | | | | | | 0.4 | | 297 1.4
282 0.3
0 0 | | | | | 264 | 1.6 | 297 | 1.4 | | | | | | | | | | | 843 | 3. | | | | | | | 264 | 1.6 | | 1.4 | 282 | | 0.3 | | | | | | | | 297
282 | 1.6
1.4
0.3
0.0 | | 0.0 0.0 2.1 1.5 0.0 0.0 0.0 0.0 0.0 0.0 | 0.0 | | 0.0 | | 2.1 | | | | | | | | | | | | | | 3. | | TOTAL PROCUREMENT COST | | 2.2 | | 2.7 | | 4.9 | | 1.6 | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 10.9 | |-------------------------------|--------------|--------|----|----------|-----|--------|----|---------|------------|----------|-----|--------|-----|----------|-----|--------|--------|-----------|--------|----|----------| | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | TRATIVE LI | EADTIME: | | | 3 | Months | | | PRODUC | TION LEAD | OTIME: | 18 | Months | | CONTRACT DATES | S: FY 2004: | Jan-05 | | FY 2005: | | Mar-05 | | | FY 2006: | | | Jan-06 | | FY 2007: | | Jan-07 | | FY 2008: | | | FY 2009: | | DELIVERY DATES | S: FY 2004: | Jul-05 | | FY 2005: | | Sep-06 | | | FY 2006: | | | Jul-07 | | FY 2007: | | Jul-08 | | FY 2008: | | | FY 2009: | | | SCHEDULE: PY | | | | '05 | | 1 | | FY06 | | | | FY | ′07 | | | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | IN | | | | | | 66 | 66 | 66 | 66 | | 74 | 74 | 74 | 75 | | | | | | | | | OUT | | | | | | 66 | 66 | 66 | 66 | | 74 | 74 | 74 | 75 | | | | | | | | | ·- | FY | ′08 | | | | FY09 | | | | FY | ′10 | | | F) | Y11 | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | IN | | 71 | 71 | 70 | 70 | | | | | | | | | | | | | | | 843 | | | OUT | | 71 | 71 | 70 | 70 | | | | | | | | | | | | | | | 843 | Notes/Comments: Installations - Afloat not applicable. FY07 is ancillary equipment. Exhibit P-3a, Individual Modification Program Secure Voice 21 CRYPTO (SV-21 CRYPTO) - Afloat DA043/DA777 NONE MODIFICATION TITLE: OUT COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: February 2006 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | | NCIAL F | PLAN: (\$ in | millions) | | | | | | | | | |--|----------|--------|------------|------------|------------|------------|------------|-------------------|-----------|----------|------------|--------------|-------------------|----------|-----|--------|---------|-----------|--------|------------------|--------------------------| | | Prior | | | ' 05 | FY | | FY | | Otri | FY 08 | | FY | | FY | | FY | | Ot. | | Tota | | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | Qty | 1.7 | Qty
168 | 2.4 | Qty
159 | \$
1.3 | Qty
VAR | 0.1 | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty
VAR | \$
5.5 | | Training Equipment Production Support Pre-Design Install Planning Interm Contractor Support | | | | 0.1 | | 0.1
0.2 | | 0.1
0.0 | | | 0.1
0.0 | | 0.1
0.0 | | | | | | | | 0.3
0.0 | | Installation of Hardware | | | | | | | | 0.2 | | | 0.1 | | 0.1 | | | | | | | 0 | 0.4 | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 11 EQUIP FY 11 EQUIP FY TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST | | 0.0 | | 0.0
2.5 | | 0.2 | | 0.2
0.2
0.4 | | | 0.1 | | 0.1
0.1
0.2 | | 0.0 | | 0.0 | | 0.0 | 0
0
0
0 | 0.0
0.0
0.0
0.2 | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS | TRATIVE L | EADTIME: | | | 3 | Months | | | PRODUC | TION LEAD | OTIME: | 18 N | Months | | CONTRACT DATES: | FY 2004: | Jan-05 | | FY 2005: | | Mar-05 | | | FY 2006: | | | Jan-06 | | FY 2007: | | Jan-07 | | FY 2008: | | F | Y 2009: | | DELIVERY DATES: | FY 2004: | Jul-05 | | FY 2005: | | Sep-06 | | | FY 2006: | | | Jul-07 | | FY 2007: | | Jul-08 | | FY 2008: | | F | Y 2009: | | INSTALLATION SCHEDULE: | IN | PY | 1 | FY
2 | 3 | 4 | 1 | 2 | FY06
3 | 4 | | 1 | FY
2 | 3 | 4 | | | | | | | | | OUT | INSTALLATION SCHEDULE (Cont): | IN | | 1 | FY
2 | 708 | 4 | 1 | 2 | FY09
3 | 4 | | 1 | FY
2 | 10
3 | 4 | 1 | F\
2 | 711 3 | 4 | TC | TOTAL
0 | # Notes/Comments: FY07 is ancillary equipment. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Data Training Equipment Production Support DSA Equipment Nonrecurring Engineering Change Orders Interm Contractor Support Installation of Hardware TOTAL INSTALLATION COST TOTAL PROCUREMENT COST PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP Secure Voice (SV) Modernization - Afloat DA044/DA777 MODIFICATION TITLE: COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: NONE Secure Voice Modernization is a collection of next generation Secure Voice products which includes various configurations of modernization products such as office, tactical, wireless, remote, and FNBDT Crypto, IWF, and associated # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | /rs | FY | 05 | F | Y 06 | FY | 07 | | FY 08 | | FY 09 | 9 | FY 1 |) | FY 11 | 1 | TC | | Tot | al | |-----|-----|-----|-----|-----|------|-----|-----|-----|-------|------------|-------|------------|------|-------------|-------|-------------|------|------|------|----| | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | | | | | | | | | | | VAR | | 1.2 | VAR | 2.3 | VAR | 11.0 | VAR | 13.9 | CONT | CONT | CONT | | | | | | | | | | | | | 0.4 | | 0.3 | | 1.5 | | 1.0 | CONT | CONT | CONT | | | | | | | | | | | 28 | | 0.8 | 36 | 1.7 | 28 | 6.4 | 146 | 4.6 | CONT | CONT | CONT | | | | | | | | | | | 28 | | 0.8 | 36 | 1.7 | 28 | 6.4 | 146 | 4.6 | CONT | CONT | CONT | | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | 0.0
2.4 | | 1.7
4.4 | | 6.4
18.9 | | 4.6
19.6 | CONT | CONT | CONT | _ | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | RATIVE L | EADTIME: | | 3 months | | | | PRODUC | TION LEA | DTIME: | 18 months | | |-------------------------------|-----|----------|--------|----|-----|----------|--------|----------|----------|----------|--------|----------|-----|----------|--------|--------|----------|--------|-----------|-------| | CONTRACT DATE | ES: | FY 2008: | Jan-08 | | | FY 2009: | Jan-09 | | | FY 2010: | Jan-10 | | | FY 2011: | Jan-11 | | | | | | | DELIVERY DAT | ES: | FY 2008: | Jul-09 | | | FY 2009: | Jul-10 | | | FY 2010: | Jul-11 | | | FY 2011: | Jul-12 | | | | | | | | | | | FY | ′05 | | | | FY06 | | | FY | /07 | | | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | ′08 | | | | FY09 | | | Ε\ | /10 | | | FY | /4.4 | | 1 1 | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | IN | | 7 | 7 | 7 | 7 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 36 | 36 | 37 | 37 | CONT | CONT | | | OUT | | 7 | 7 | 7 | 7 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 36 | 36 | 37 | 37 | CONT | CONT | # Notes/Comments: Production Support - all production support associated with DA044 is reflected on the Afloat P-3a. Install - All quantities are based on number of platforms the SV Modernization equipment is to be installed. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: COST CODE Secure Voice (SV) Modernization - Shore DA044/DA777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: NONE Secure Voice Modernization is a collection of next generation Secure Voice products which includes various configurations of modernization products such as office, tactical, wireless, remote, and FNBDT Crypto, IWF, and associated ancillary products. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | FINA | NCIAL P | LAN: (\$ in m | illions) | | | | | | | | | |---|-----------|-----|-------|-----|-----|-----|-----|-----|-----|-------|---------|---------------|----------|-------|-----|------|-----|------|------|------|------| | | Prior Yrs | | FY 05 | i | FY | 06 | FY | 07 | | FY 08 | | FY 0: |) | FY 10 | 1 | FY 1 | 1 | TC | ; | Tota | al | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | , | | Ť | | * | | • | VAR | Ť | 1.0 | VAR | 1.9
 VAR | 6.6 | VAR | 8.9 | CONT | CONT | CONT | CONT | | Production Support Pre-Design Install Planning Interm Contractor Support | | | | | | | | | | | 0.1 | | 0.3 | | 1.2 | | 0.2 | | | | | | Installation of Hardware PRIOR YR EQUIP | | | | | | | | | 1 | | 1.4 | 2 | 0.7 | 1 | 1.4 | 11 | 0.7 | CONT | CONT | CONT | CONT | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | | | | | 1 | | 1.4 | 2 | 0.7 | 1 | 1.4 | 11 | 0.7 | | | | | | FY TC EQUIP | | | | | | | | | | | | | | | | 11 | 0.7 | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | | 0.0 | • | 0.0 | | 0.0 | | 0.0 | | | 0.0 | • | 0.0 | | 0.0 | • | 0.0 | CONT | CONT | CONT | CONT | | TOTAL PROCUREMENT COST | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | 2.5 | | 2.9 | | 9.2 | | 9.8 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEMENTATION: | | • | | | | • | | ADMINIST | RATIVE LI | EADTIME: | • | 3 month | | • | | PRODUC | TION LEAD | OTIME: | 18 month | | |-------------------------------|-----|----------|--------|----|-----|----------|--------|----------|-----------|----------|--------|---------|-----|----------|--------|--------|-----------|--------|----------|-------| | CONTRACT DATE | ES: | FY 2008: | Jan-08 | | | FY 2009: | Jan-09 | | | FY 2010: | Jan-10 | | | FY 2011: | Jan-11 | | | | | | | DELIVERY DATI | ES: | FY 2008: | Jul-09 | | | FY 2009: | Jul-10 | | | FY 2010: | Jul-11 | | | FY 2011: | Jul-12 | | | | | | | | | | | FY | ′05 | | | | FY06 | | | FY | 07 | | | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | Ī | | FY | /O0 | | | | FY09 | | | | '10 | ī | | F) | /4.4 | | 1 1 | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | , , | IN | | | 1 | | | | 2 | | | | 1 | | | 3 | 3 | 3 | 2 | CONT | CONT | | | OUT | | | 1 | | | | 2 | | | | 1 | | | 3 | 3 | 3 | 2 | CONT | CONT | Notes/Comments: Production Support - all production support associated with DA044 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: COST CODE Computer Network Defense (CND) - Afloat DA070/DA777 NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Computer Network Defense systems include: Firewalls, Virtual Private Networks (VPNs), Intrusion Detection Systems (IDSs), Coalition Data Servers (CODs), Standard Mail Guards (SMGs), Routers and Switches, ancillary devices and other related security tools. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | Prior \ | 'rs | FY 0 | 5 | FY 0 | 06 | FY 0 | 7 | |--------------------------------|---------|------|------|-----|------|-----|------|----| | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E | | | | | | | | | | PROCUREMENT: | | | | | | | | | | Kit Quantity | | | | | | | | | | Installation Kits | | | | | | | | | | Installation Kits Nonrecurring | | | | | | | | | | Equipment | VAR | 33.4 | VAR | 5.0 | VAR | 4.0 | VAR | 1 | | Equipment Nonrecurring | | | | | | | | | | Engineering Change Orders | | | | | | | | | | Data | | | | | | | | | | Training Equipment | | | | | | | | | | Production Support | | 8.8 | | 0.6 | | 0.5 | | 1 | | (DSA) | | 1.6 | | 0.3 | | 0.2 | | 0 | | Interm Contractor Support | | | | | | | | | | Installation of Hardware | VAR | 4.3 | VAR | 2.0 | VAR | 2.4 | VAR | 0 | | PRIOR YR EQUIP | VAR | 4.3 | | | | | | | | FY 05 EQUIP | | | VAR | 2.0 | | | | | | FY 06 EQUIP | | | | | VAR | 2.4 | | | | FY 07 EQUIP | | | | | | | VAR | 0 | | FY 08 EQUIP | | | | | | | | | | FY 09 EQUIP | | | | | | | | | | FY 10 EQUIP | | | | | | | | | | FY 11 EQUIP | | | | | | | | | | FY TC EQUIP | | | | | | | | | | TOTAL INSTALLATION COST | | 5.9 | | 2.2 | | 2.6 | | 1 | | TOTAL PROCUREMENT COST | | 48.1 | | 7.8 | | 7.1 | | 3 | | | | | | | | | | | FINANCIAL I | PLAN: (\$ in m | nillions) | | | | | | | | | |------------|------------|-------|------------|-------|------------|------|------------|-----|-------------|----------------|------------|------|------------|------|------------|------|--------------|------|------| | Prior Y | 'rs | FY 05 | | FY 06 | 6 | FY 0 | | | FY 08 | FY 09 | | FY 1 | 0 | FY 1 | 1 | TC | | Tota | al | | Qty | \$ | VAR | 33.4 | VAR | 5.0 | VAR | 4.0 | VAR | 1.3 | VAR | 0.4 | VAR | 1.8 | VAR | 1.0 | VAR | 1.7 | CONT | CONT | CONT | CONT | | | 8.8
1.6 | | 0.6
0.3 | | 0.5
0.2 | | 1.3
0.2 | | 1.4
0.2 | | 1.5
0.3 | | 1.6
0.4 | | 1.6
0.3 | CONT | CONT
CONT | CONT | CONT | | VAR
VAR | 4.3
4.3 | VAR | 2.0 | VAR | 2.4 | VAR | 0.9 | VAR | 1.3 | VAR | 0.4 | VAR | 1.8 | VAR | 1.0 | CONT | CONT | CONT | CONT | | | | VAR | 2.0 | VAR | 2.4 | VAR | 0.9 | VAR | 1.3 | VAR | 0.4 | VAR | 1.8 | VAR | 1.0 | CONT | CONT | CONT | CONT | | | 5.9 | | 2.2 | | 2.6 | | 1.1 | | 1.5 | | 0.7 | | 2.1 | | 1.4 | CONT | CONT | CONT | CONT | | | 48.1 | | 7.8 | | 7.1 | | 3.7 | | 3.4 | | 4.0 | | 4.7 | | 4.7 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEM | MENTATION: | | | | | | | | ADMINIST | RATIVE L | EADTIME: | | Various | | | | PRODUC | TION LEA | DTIME: | | Various | |------------------|--------------------------|-----|----------|---|----|-----|---|----------|----------|----------|----------|---|----------|----|---|---|--------|----------|--------|----|---------| | | CONTRACT DATE | S: | FY 2004: | | | | | FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | | | | DELIVERY DATE | S: | FY 2004: | | | | | FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | | | | | | | | F١ | ′05 | | | | FY06 | | | FY | 07 | | 1 | | | | | | | INSTALLATION SCH | IN | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | OUT | i | | F۱ | ′08 | | | | FY09 | | 1 | ΕV | 10 | | ı | FY | ′11 | | 1 | 1 | | INSTALLATION SCH | LLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | IN | IN
OUT | Notes/Comments: Production Support - all production support associated with DA070 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: COST CODE Computer Network Defense (CND) - Shore DA070/DA777 NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Computer Network Defense systems include: Firewalls, Virtual Private Networks (VPNs), Intrusion Detection Systems (IDSs), Coalition Data Servers (CODs), Standard Mail Guards (SMGs), Routers and Switches, ancillary devices and other related security tools. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | FINAN | ICIAL F | PLAN: (\$ in milli | ons) | | | | | | | | | |---|------------|--------------|------------|-----|------|-----|------|------|-----|-------|---------|--------------------|------|-------|------|------|------|------|------|------|------| | | Prior Y | rs | FY 05 | 5 | FY 0 | 6 | FY 0 | 7 | | FY 08 | | FY 09 | | FY 10 | | FY 1 | 1 | TC | | Tot | al | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | VAR | 35.2 | VAR | 7.0 | VAR | 4.4 | VAR | 4.5 | VAR | | 6.0 | VAR | 7.5 | VAR | 7.9 | VAR | 7.5 | CONT | CONT | CONT | CONT | | Production Support Pre-Design Install Planning | | | | | | | | 0.6 | | | 0.5 | | 0.5 | | 0.5 | | 0.5 | | | | | | Interm Contractor Support
Installation of Hardware
PRIOR YR EQUIP
FY 05 EQUIP | VAR
VAR | 25.6
25.6 | VAR
VAR | 0.9 | VAR | 2.3 | VAR | 5.1 | VAR | | 5.4 | VAR | 5.0 | VAR | 5.4 | VAR | 5.0 | CONT | CONT | CONT | CONT | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TO EQUIP | | | | | VAR | 2.3 | VAR | 5.1 | VAR | | 5.4 | VAR | 5.0 | VAR | 5.4 | VAR | 5.0 | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST | - | 25.6 | | 0.9 | | 2.3 | | 5.7 | | | 5.9 | | 5.5 | | 5.9 | | 5.5 | CONT | CONT | CONT | CONT | | TOTAL PROCUREMENT COST | - | 60.8 | | 7.9 | | 6.7 | | 10.2 | | | 11.9 | | 13.0 | | 13.8 | | 13.0 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | TRATIVE L | EADTIME: | | Various | | | | PRODUC | TION LEA | DTIME: | | Various | |-------------------------------|------------------|--|---|---|-----|----------|---|----------|-----------|----------|----------|---------|-------------|---|---|----------|----------|--------|----|---------| | CONTRACT DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | FY 2008: | | | FY 2009: | | | | | | DELIVERY DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | FY 2008: | | | FY 2009: | | | | | | | FY05
PY 1 2 3 | | | | | | | | FY06 | | | F۱ | ′ 07 | | 1 | | | | | | | INSTALLATION SCHEDULE: | CHEDULE: PY 1 2 | | | | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | ′08 | | | | FY09 | | | | ′10 | | 1 | FY | /4.4 | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | IN | OUT | # Notes/Comments: Production Support - all production support associated with DA070 is reflected on the Afloat P-3a. Increase in FY05 for IASM Procurement. Exhibit P-3a, Individual Modification Program RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change
Orders Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY TC EQUIP Data Training Equipment Production Support (DSA) MODIFICATION TITLE: COMSEC - Afloat February 2006 COST CODE DA071/DA777 MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: Procure Procurements within the CRYPTO/COMSEC legacy and modernization equipment lines include: KG family of cryptos, KG-40A, KG-3X, Fastlanes (KG-75), Taclanes (KG-175), Sonets (KG-189), KIV-6, KIV-7s, KIV-19s, Thortons, Programmable Embedded Infosec Product (PEIP), HAIPE (INEs), MCS (K0-9), and Hayfield Chips. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | Prior Y | /rs | FY 0 | 5 | FY 0 | 6 | FY 07 | 7 | | FY 08 | FY (| 09 | FY 1 | 0 | FY 1 | 1 | TC | | Tota | al | |---------|-------------|------|-------------|------|-------------|-------|-------------|-----|-------------|------|-------------|------|-------------|------|-------------|------|------|------|-----| | Qty | \$ | | Ŧ | | , | | • | | Ţ | | · | | , | | • | | Ť | | * | | | | VAR | 9.0 | VAR | 28.1 | VAR | 26.1 | VAR | 28.6 | VAR | 26.2 | VAR | 30.4 | VAR | 25.9 | VAR | 32.6 | CONT | CONT | CONT | CON | | | 6.5 | | 3 | | 3.3
1.8 | | 3.5
0.6 | | 3.3
1.5 | | 3.8
1.5 | | 3.5
0.8 | | 4.1
1.8 | CONT | CONT | CONT | CON | | | | | | | | VAR | 3.0 | VAR | 3.6 | VAR | 5.0 | VAR | 8.1 | VAR | 6.5 | CONT | CONT | CONT | CON | | | | | | | | VAR | 3.0 | VAR | 3.6 | VAR | 5.0 | Vitt | 0.0 | VAR | 8.1 | VAR | 6.5 | CONT | CONT | CONT | CON | | | 0.0
15.5 | | 0.0
31.1 | | 1.8
31.2 | | 3.6
35.7 | | 5.1
34.6 | | 6.5
40.8 | | 8.9
38.3 | | 8.2
44.9 | CONT | CONT | CONT | CON | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST 44.9 CONT CONT CONT METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: Various PRODUCTION LEADTIME: Various CONTRACT DATES: FY 2005: FY 2006: FY 2007: FY 2008: FY 2009: DELIVERY DATES: FY 2005: FY 2006: FY 2007: FY 2008: FY 2009: FY05 FY06 INSTALLATION SCHEDULE: PΥ IN OUT FY09 INSTALLATION SCHEDULE (Cont): TC TOTAL IN OUT # Notes/Comments: Production Support - all production support associated with DA071 is reflected on the Afloat P-3a. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment **Equipment Nonrecurring** Engineering Change Orders Data Training Equipment Production Support Pre-Design Install Planning Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP MODIFICATION TITLE: COMSEC -Shore February 2006 DA071/DA777 COST CODE MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: Procurements within the CRYPTO/COMSEC legacy and modernization equipment lines include: KG family of cryptos, KG-40A, KG-3X, Fastlanes (KG-75), Taclanes (KG-175), Sonets (KG-189), KIV-6, KIV-7s, KIV-19s, Thortons, Programmable Embedded Infosec Product (PEIP), HAIPE (INEs), MCS (K0-9), and Hayfield Chips. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | FINANCIAL I | PLAN: (\$ in n | nillions) | | | | | | | | | |---------|-------|------|------|------|------|------|------|-----|-------------|----------------|-----------|-------|------|-------|------|------|------|------|------| | Prior Y | 'rs | FY 0 | 5 | FY 0 | 6 | FY 0 | 7 | | FY 08 | FY 0 | 9 | FY 10 | | FY 11 | | TC | | Tota | al | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty 5 | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | VAR | 146.4 | VAR | 28.1 | VAR | 26.2 | VAR | 26.4 | VAR | 26.2 | VAR | 30.4 | VAR | 30.4 | VAR | 32.6 | CONT | CONT | CONT | CON | | | | | | | | | 1.6 | | 1.6 | | 1.38 | | 1.7 | | | | | | | | | | | | | | VAR | 3.9 | VAR | 10.2 | VAR | 10.0 | VAR | 14.0 | VAR | 7.9 | CONT | CONT | CONT | CONT | | | | | | | | VAR | 3.9 | VAR | 10.2 | VAR | 10.0 | VAR | 14.0 | VAR | 7.9 | CONT | CONT | CONT | CONT | | | 0.0 | | 0.0 | | 0.0 | | 5.5 | | 11.8 | | 11.4 | | 15.7 | | 7.9 | CONT | CONT | CONT | CON | | | 146.4 | | 28.1 | | 26.2 | | 31.9 | | 38.1 | | 41.8 | | 46 | | 40.6 | CONT | CONT | CONT | CONT | TOTAL INSTALLATION COST TOTAL PROCUREMENT COST METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: PRODUCTION LEADTIME: Various Various CONTRACT DATES: FY 2005: FY 2006: FY 2007: FY 2008: FY 2009: DELIVERY DATES: FY 2005: FY 2006: FY 2007: FY 2008: FY 2009: FY05 FY06 INSTALLATION SCHEDULE: PΥ IN OUT FY09 INSTALLATION SCHEDULE (Cont): TC TOTAL IN OUT Notes/Comments: Production Support - all production support associated with DA071 is reflected on the Afloat P-3a. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 10 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP FY TC EQUIP Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support (DSA) MODIFICATION TITLE: LMD Replacement - Afloat February 2006 COST CODE DA003/DA777 MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Tier 2 LMD replacements provide upgraded COTS (Commercial Off The Shelf) computer processing units (CPUs) which interface between the Key Processor (I.e. KOK-22) and other EKMS elements to provide enhanced management capabilities to order and account for all forms of COMSEC material. Capabilities include storing in key encrypted form, performing key generation and automatic key distribution. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | WILLIAM WILL | OTOINE |--------------|--------|-------|-----|-----|------|-------|-----|-----|-------|---------|----------------|----------|-------|-----|------|-----|-----|-----|---------|-------------| | | | | | | | | | | FINAN | ICIAL P | PLAN: (\$ in m | illions) | | | | | | | | | | Prior \ | /rs | FY 05 | , | FY | ′ 06 | FY 07 | | | FY 08 | | FY 09 |) | FY 10 | | FY ' | 11 | T | С | Tota | al | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | 80 | 0.5 | 25 | 0.1 | | | | | | | | | | | | | | | | 105 | 0.64 | | | 0.0 | | 0.0 | 30 | 0.3 | | 0.0 | | | | | | | | | | | | | | 30 | 0.3 | | | | 30 | 0.3 | | 0.0 | | | | | | | | | | | | | | 30
0 | 0.3
0.0 | 0.0 | | 0.3 | | 0.0 | | 0.0 | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.3 | | | 0.5 | | 0.5 | | 0.0 | | 0.0 | l | | 0.0 | | 0.0 | | 0.0 | ĺ | 0.0 | | 0.0 | | 0.3
0.94 | | TOTAL PROCUREMENT COST | | 0.5 | | 0.5 | | 0.0 | | 0.0 | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.94 | |-------------------------------|-------------|--------|---|----------|----------|--------|---|-----|-----------|----------|-----|---|---------|----------|----------|---|---------|----------|-----|----|----------| | METHOD OF IMPLEMENTATION: | | | | | • | | | | • | EADTIME: | | | 3 | Months | | | PRODUC | TION LEA | | 6 | Months | | CONTRACT DATE | S: FY 2004: | Jul-04 | | FY 2005: | | Jan-05 | | | FY 2006: | | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | DELIVERY DATE | S: FY 2004: | Jan-05 | | FY 2005: | | Jul-05 | | | FY 2006: | | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | INSTALLATION SCHEDULE: | | PY | 1 | F`
2 | Y05
3 | 4 | 1 | 2 | FY06
3 | | 4 | 1 | FY
2 | ′07
3 | 4 | | | | | | | | | IN | | 8 | 8 | 7 | 7 | | | | | | | | | | | | | | | | | | OUT | | 8 | 8 | 7 | 7 | | | | | | | | | | | | | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | F` 2 | Y08
3 | 4 | 1 | 2 | FY09
3 | | 4 | 1 | FY
2 | ′10
3 | 4 | 1 | FY
2 | ′11
3 | 4 | тс | TOTAL | | | IN | 30 | | | OUT | 30 | Notes/Comments: Production Support - most years cost less than \$50K, hence the rounding to 0.0 million. Production Support - all production support associated with DA003 is reflected on the Afloat P-3a. MODIFICATION TITLE: COST CODE LMD Replacement - Shore DA003/DA777 February 2006 MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: Tier 2 LMD replacements provide upgraded COTS (Commercial Off The Shelf) computer processing units (CPUs) which interface between the Key Processor (I.e. KOK-22) and other EKMS elements to provide enhanced management capabilities to order and account for all forms of COMSEC material. Capabilities include storing in key encrypted form, performing key generation and automatic key distribution. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | PLAN: (\$ in millions) | | | | | |---|-----------|--------|--------|--------|--------|------------------------|--------|--------|--------|---------| | | Prior Yrs | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY 11 | TC | Total | | | Qty \$ | RDT&E PPROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Requipment Equipment Production Support Data Training Equipment Production Support DSA) Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 07 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP FY 11 EQUIP FY 12 EQUIP FY 11 EQUIP FY 12 EQUIP | 245 1.3 | 95 0.3 | | | | | | | | 340 1.1 | | TOTAL INSTALLATION COST | 0.0 | 0.0 |
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0. | | TOTAL PROCUREMENT COST | 1.3 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIS ⁻ | TRATIVE L | EADTIME: | | 3 | Months | | | PRODUC | TION LEA | DTIME: | 6 | Months | |----------------------------------|--------------|----|--------|----|----------|---|--------|----------------------|-----------|----------|---|----|--------|----------|---|--------|----------|--------|----|----------| | CONTRACT DATE | ES: FY 2004: | | Jul-04 | | FY 2005: | | Jan-05 | | | FY 2006: | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | DELIVERY DATI | ES: FY 2004: | | Jan-05 | | FY 2005: | | Jul-05 | | | FY 2006: | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | | FY | '05 | | | | FY06 | | 1 | FY | ′07 | | 1 | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | 100 | | | | F1/00 | | | | ′′′ | | | | ,,, | | | | | INICTALL ATION COLIEDING (Cont). | | | | FY | ′08 | | | | FY09 | 4 | | FY | ′10 | | | FY | ′11 | | | TOTAL | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | 3 | 4 | 1 | | 3 | 4 | TC | TOTAL | | | IN | OUT | # Notes/Comments: Production Support - all production support associated with DA003 is reflected on the Afloat P-3a. Installations - self installs applicable to shore activities. RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment Production Support Pre-Design Install Planning Interm Contractor Support Installation of Hardware FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY TC EQUIP TOTAL INSTALLATION COST TOTAL PROCUREMENT COST MODIFICATION TITLE: DA0004/DA777 COST CODE NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: EKMS Upgrades DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | PLAN: (\$ in millions) | | | | | |-------|-------|--------|--------|--------|--------|------------------------|--------|--------|--------|----------------------| | Prior | r Yrs | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY 11 | TC | Total | | Qty | \$ | Qty | | | | | | | | | | | | | | 3.0 | 0.4 | | | | | | | | 0 3 | | | 0.0 | 0.0 | | | | | | | | (| | | | | | | | | | | | 0 | | | | | | | | | | | | 0 (0
0 (0
0 (0 | | | | | | | | | | | | | | | 0.0 | | | | | | | | | | | | 3.3 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 |) | | METHOD OF IMPLEM | MENTATION: | | | | | | | | ADMINIS' | TRATIVE L | EADTIME: | | 3 | Months | | | PRODUC | TION LEA | DTIME: | 18 | Months | | |-------------------|-----------------------|----------|--------|---|----------|-----|--------|---|----------|-----------|----------|--------|-----|----------|---|--------|--------|----------|--------|----|----------|--| | | CONTRACT DATES: FY | 2004: | Jan-05 | | FY 2005: | | Mar-05 | | | FY 2006: | | Jan-06 | | FY 2007: | | Jan-07 | | FY 2008: | | | FY 2009: | | | | DELIVERY DATES: FY | 2004: | Jul-05 | | FY 2005: | | Sep-06 | | | FY 2006: | | Jul-07 | | FY 2007: | | Jul-08 | | FY 2008: | | | FY 2009: | | | | | PY 1 2 3 | | | | | | | FY06 | | | F١ | 707 | | 1 | | | | | | | | | INSTALLATION SCHE | TION SCHEDULE: PY 1 2 | | | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | | | IN | OU | т | г | | | ′08 | | | | FY09 | | 1 | | /10 | | | | /11 | | | | | | INSTALLATION SCHE | EDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | | IN | 0 | | | | OU | Т | | | | | | | | | | | | | | | | | | | 0 | | Notes/Comments: MODIFICATION TITLE: COST CODE EKMS Phase V Products - Afloat DA005/DA777 MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: EKMS Phase V is a collection of next generation EKMS products to upgrade and replace the capabilities of the Local Management Devices (LMDs), Secure Data Systems (SDS'), Simple Key Loaders (SKLs), Data Management Devices (DMDs), Server Suites, HAIPE devices, and associated ancillary products such as printers, tape drives and fill cables. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | FINAN | ICIAL F | LAN: (\$ in million | ns) | | | | | | | | | |---|-----------|--------|-------|-----|-------|-----|-----|-------|---------|---------------------|-----|-------|-----|-------|------|--------------|--------------|--------------|--------------| | | Prior Yrs | FY 05 | FY 06 | | FY 07 | 7 | | FY 08 | | FY 09 | | FY 10 | | FY 11 | | TC | | Tota | al | | | Qty \$ | Qty \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | | VAR | 7.2 | VAR | 5.5 | VAR | | 5.9 | VAR | 7.2 | VAR | 7.7 | VAR | 8.4 | CONT | CONT | CONT | CONT | | Production Support (DSA) Interm Contractor Support | | | | 0.7 | | 0.9 | | | 0.7 | | 1.1 | | 1.2 | | 1.3 | CONT | CONT | CONT | CONT | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP | | | | 0.0 | VAR | 0.4 | VAR | | 8.0 | VAR | 1.0 | VAR | 0.9 | VAR | 1.1 | CONT | CONT | CONT | CONT | | FY 06 EQUIP
FY 07 EQUIP
FY 08 EQUIP
FY 09 EQUIP
FY 10 EQUIP | | | | | VAR | 0.4 | VAR | | 0.8 | VAR | 1.0 | VAR | 0.9 | VAR | 1.1 | 2017 | | 0017 | 2017 | | FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | | CONT
CONT | CONT
CONT | CONT
CONT | CONT
CONT | | TOTAL INSTALLATION COST | 0.0 | | | 0.0 | | 0.4 | | | 0.8 | | 1.0 | | 0.9 | | 1.1 | CONT | CONT | CONT | CONT | | TOTAL PROCUREMENT COST | 0.0 | 0.0 | | 7.9 | | 6.7 | | | 7.4 | | 9.3 | | 9.9 | | 10.9 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | TRATIVE L | EADTIME: | | Various | | | | PRODUCT | TION LEAF | DTIME: | Various | | |--------------------------------|-------------|----|----------------|----------|----------|----------|----------|----------|-----------|----------|----------|---------|----------|----------|----|---------|-----------|---------|----------|-------| | CONTRACT DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | DELIVERY DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | INSTALLATION SCHEDULE: | | PY | 1 | FY 2 | Y05
3 | 4 | 1 | 2 | FY06
3 | 4 | 1 | F\
2 | 707 | 4 | | | | | | | | | IN | OUT | | | <u> </u> | | | | | <u> </u> | | | | <u> </u> | | | | | | | | | INSTALLATION SCHEDULE (Cont): | | ļ | 4 | FY | Y08 | 4 | 4 | | FY09 | | 4 | F\ | /10 | | | FY | /11
2 | | TC | TOTAL | | INSTALLATION SCHEDULE (COIII). | | | - ' | | | 4 | | | | 4 | ' | Τ | 3 | -4 | '_ | | | | 10 | TOTAL | | | IN | | | | | | | ! | <u> </u> | | | | | | | ļ | | | <u> </u> | | | | OUT | | 1 | | | | i ' | | | ĺ | | | | | | | | i | | | # Notes/Comments: Production Support - all production support associated with DA005 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: COST CODE EKMS Phase V Products - Shore DA005/DA777 NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: EKMS Phase V is a collection of next generation EKMS products to upgrade and replace the capabilities of the Local Management Devices (LMDs), Secure Data Systems (SDS'), Simple Key Loaders (SKLs), Data Management Devices (DMDs), Server Suites, HAIPE devices, and associated ancillary products such as printers, tape drives and fill cables. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | PLAN: (\$ in millions) | | | | | |---|-----------|--------|---------|---------|---------|------------------------|---------|---------|------------------------|----------| | | Prior Yrs | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY 11 | TC | Total | | | Qty \$ | ROT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | | | VAR 4.0 | VAR 8.2 | VAR 5.9 |) VAR 10.8 | VAR 12 | VAR 13 | CONT CONT | CONT CO | | Production Support Pre-Design Install Planning | | | | 0.1 | 0.1 | 0.1 | 0.1 | 0 | | | | Interm Contractor Support
Installation of Hardware
PRIOR YR EQUIP | | | VAR 1.5 | VAR 0.7 | VAR 0.6 | 6 VAR 0.6 | VAR 0.7 | VAR 0.8 | CONT CONT | CONT COI | | FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP | | | VAR 1.5 | VAR 0.7 | VAR 0.6 | 0.6 VAR 0.6 | VAR 0.7 | | | | | FY 10 EQUIP
FY 11 EQUIP
FY TC EQUIP | | | | | | | | VAR 0.8 | CONT CONT
CONT CONT | CONT CO | | TOTAL INSTALLATION COST | 0.0 | 0.0 | 1.5 | | | | | 0.8 | CONT CONT | CONT CO | | TOTAL PROCUREMENT COST | 0.0 | 0.0 | 5.5 | 9.0 | 6.6 | 11.6 | 12.5 | 13.5 | CONT CONT | CONT CC | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | TRATIVE L | EADTIME: | | Various | | | | PRODUC | TION LEA | DTIME: | Various | | |-------------------------------|--------------|----|---|------|-----|----------|---|----------|-----------|----------|----------|---------|-----|----------|---|--------|----------|--------|---------|-------| | CONTRACT DAT | ES: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | |
DELIVERY DAT | ES: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | FY 2008: | | | FY 2009: | | | | | | | | | FY05 | | | | | FY06 | | | F. | ′07 | | 1 | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | FY | /08 | | | | FY09 | | | F' | /10 | | | F۱ | /11 | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | IN | OUT | Notes/Comments: Production Support - all production support associated with DA005 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program MODIFICATION TITLE: SDS Shore COST CODE DA009/DA777 MODELS OF SYSTEMS AFFECTED: NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: February 2006 # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | FINANCIAL PLAN: (\$ in millions) |--|---------------------|----------------------------------|-----------------|------------|-----------------|--------|-------------------|----------|-----------------|----------|--------|-----------|-----------------|-----------|----------|-----------------|-----------|-----------------|----------|-------------|--------------------------| | | Prior Yrs
Qty \$ | | FY 05
Qty \$ | | FY 06
Qty \$ | | FY 07
Qty \$ | | FY 08
Qty \$ | | | FY
Qty | 09 | FY
Otv | 10 \$ | FY 11
Qty \$ | | TC
Qty \$ | | Tot
Qty | tal
\$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data | uty | 2.2 | 955 | | uty | \$ | <u> </u> | \$ | Qty | Φ | | Qty | * | Qty | \$ | uty | \$ | uty | \$ | Qty
955 | 4.2 | | Training Equipment Production Support Pre-Design Install Planning Interm Contractor Support Installation of Hardware | 0 | 0.0
0.0
0.0 | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY TC EQUIP | 0
0
0 | 0.0
0.0
0.0
0.0 | | TOTAL INSTALLATION COST
TOTAL PROCUREMENT COST | | 0.0
2.2 | | 0.0
2.0 | | 0.0 | | 0.0 | | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0
4.2 | | • | | | - | 2.0 | | 0.0 | | | | | 0.0 | | | | 0.0 | | | | | | | | METHOD OF IMPLEMENTATION: | | | | | | | ADMINISTRATIVE LE | | | EADTIME: | DTIME: | | 3 Months | | | PRODU | | CTION LEADTIME: | | 18 Months | | | CONTRACT DATES: FY 2004: | | Jan-05 | FY 2005: | | | Mar-05 | | FY 2006: | | | | | Jan-06 FY 2007: | | | Jan-07 | | FY 2008: | | FY 2009: | | | DELIVERY DATES: FY 2004: | | Jul-05 | FY 2005: | | | Sep-06 | | | | FY 2006: | | Jul-07 FY | | FY 2007: | FY 2007: | | Jul-08 FY | | FY 2008: | | FY 2009: | | INSTALLATION SCHEDULE: | | PY | 1 | FY
2 | 705
3 | 4 | 1 | 2 | FY06
3 | 4 | | 1 | FY
2 | 07
3 | 4 |] | | | | | | | | IN | | | | | · | · | _ | | | | | | | · | | | | | | | | | OUT | FY08 | | | | | FY09 | | | | | | FY | '10 | | FY11 | | | | | | | | INSTALLATION SCHEDULE (Cont): | | } | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | TC | TOTAL | | | IN | 0 | | | OUT | Į | | | | | | | | | | | | | | | | | | | 0 | Notes/Comments: MODIFICATION TITLE: SDS Afloat COST CODE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: DA0009/DA777 NONE DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | FINANCIAL PLAN: (\$ IN MILLIONS) |---|----------|----------------------------------|-----|----------|-----------|--------|-----------|----------|-----------|----------|-------|------|----------|-----|--------|---------|-----------|-------|------------------|--------------------------|--|--| | | Prior | Yrs | FY | 05 | FY 06 | | FY 07 | | FY 08 | | F | Y 09 | FY | 10 | FY 11 | | TC | | Total | | | | | | Qty | \$ | | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | u.y | • | Δ., | 2.0 | <u>u,</u> | • | <u>u,</u> | Ţ. | | v | | v | | V | u.y | , | u.y | | 0 | 2.0 | | | | Production Support Pre-Design Install Planning Interm Contractor Support | | 0.0 | | 0.1 | | | | | | | | | | | | | | | | 0.1
0.0 | | | | Installation of Hardware | | | | | | | | | | | | | | | | | | | 0 | 0.0 | | | | FY 04 EQUIP FY 05 EQUIP FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 11 EQUIP FY 15 EQUIP | | | | | | | | | | | | | | | | | | | 0
0
0
0 | 0.0
0.0
0.0
0.0 | | | | TOTAL INSTALLATION COST | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0 | .0 | 0.0 |) | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | | TOTAL PROCUREMENT COST | | 0.4 | | 2.1 | | 0.0 | | 0.0 | | 0 | .0 | 0.0 |) | 0.0 | | 0.0 | | 0.0 | | 2.1 | | | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | RATIVE L | EADTIME: | | 3 | Months | | | PRODUCT | TION LEAD | TIME: | 18 M | onths | | | | CONTRACT DATES: | FY 2004: | Jan-05 | | FY 2005: | | Mar-05 | | | FY 2006: | | Jan-0 | 6 | FY 2007: | | Jan-07 | | FY 2008: | | F | Y 2009: | | | | DELIVERY DATES: | FY 2004: | Jul-05 | | FY 2005: | | Sep-06 | | | FY 2006: | | Jul-0 | 7 | FY 2007: | | Jul-08 | | FY 2008: | | F | Y 2009: | | | | INSTALLATION SCHEDULE: | | PY | 1 | FY
2 | 05
3 | 4 | 1 | 2 | FY06
3 | 4 | 1 | F 2 | Y07
3 | 4 | | | | | | | | | | | IN | İ | | | | | | | | | | | | İ | | | | | | | | | | | | OUT | FINANCIAL PLAN: (\$ in millions) FY10 Notes/Comments: INSTALLATION SCHEDULE (Cont): IN OUT FY09 TOTAL UNCLASSIFIED MODIFICATION TITLE: COST CODE PKI Security Products - Afloat DA018/DA777 MODELS OF SYSTEMS AFFECTED: NONE DESCRIPTION/JUSTIFICATION: Public Key Infrastructure (PKI) provides management of the digital certificates used to authenticate the identity of users on networks as well as to encrypt electronic information flowing over those networks. Procurements include: Component Authority Devices (CAD), Token readers, Tokens for Classified users, Class 4 tokens, OCSP devices, heavy and light workstations, and Local Registration Authority (LRA) workstations. The Security Token card provides writer to reader security for Local Area Networks (LANs). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | FINΔNC | CIAL P | PLAN: (\$ in mi | llions) | | | | | | | | | |--|------------|-------------|------|------------|------|------------|------|------------|-----|--------|------------|-----------------|------------|-------|------------|------|------------|------|------|------|------| | | Prior Y | 'rs | FY 0 | 5 | FY 0 | 6 | FY 0 | 7 | | FY 08 |)// (E I | FY 09 | | FY 10 |) | FY 1 | 1 | TC | | Tota | al | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring | | | | | | | | | | · | | | | | | | | | | | | | Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | VAR | 13.6 | VAR | 1.6 | VAR | 2.0 | VAR | 0.7 | VAR | | 2.8 | VAR | 1.4 | VAR | 1.4 | VAR | 0.9 | CONT | CONT | CONT | CONT | | Production Support
(DSA)
Interm Contractor Support | | 4.8
0.3 | | 0.2
0.0 | | 0.3
0.0 | | 0.1
0.0 | | | 0.4
0.0 | | 0.2
0.0 | | 0.2
0.0 | | 0.1
0.0 | CONT | CONT | CONT | CONT | | Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP | VAR
VAR | 1.0
1.0 | VAR | 0.0 | VAR | 0.3 | VAR | 0.2 | VAR | | 0.2 | VAR | 0.3 | VAR | 0.2 | VAR | 0.1 | CONT | CONT | CONT | CONT | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 09 EQUIP FY 10 EQUIP | | | | | VAR | 0.3 | VAR | 0.2 | VAR | | 0.2 | VAR | 0.3 | VAR | 0.2 | | | | | | | | FY 11 EQUIP
FY TC EQUIP | | | | | | | | | | | | | | | | VAR | 0.1 | CONT | CONT | CONT | CONT | | TOTAL INSTALLATION COST
TOTAL PROCUREMENT COST | | 1.3
19.7 | | 0.0
1.8 | | 0.3
2.7 | | 0.2
1.0 | | | 0.2
3.3 | | 0.3
1.8 | | 0.2
1.7 | | 0.1
1.1 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | TRATIVE L | EADTIME: | | Various | | | | PRODUC | TION LEA | DTIME: | Various | | |-------------------------------|-------------|----|---|----------|------------|----------|---|----------|------------|----------|----------|----------|------------|---|----------|--------|------------|----------|---------|-------| | CONTRACT DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | | FY 2008: | | | FY 2009: | | | | DELIVERY DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007: | | | | FY 2008: | | | FY 2009: | | | | | Г | | | FY | ′05 | | | | FY06 | | | FY | ′07 | | 1 | | | | | | | INSTALLATION SCHEDULE: | | PY | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | IN | OUT | 100 | | | | F1/00 | | | | " | | | | ,,, | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | 2 | 708 | 4 | 1 | 2 | FY09 | 4 | 1 | 2 | ′10
3 | 4 | 1 | F) | 3 | 4 | TC | TOTAL | | inomizzanon conzecze (com). | | | | <u> </u> | _ <u> </u> | | | | _ <u> </u> | • | <u> </u> | <u> </u> | _ <u> </u> | | | | _ <u> </u> | | 10 | TOTAL | | | IN | | | |
| | | | | | | | | | | | | | | | | | OUT | ### Notes/Comments: Production Support - all production support associated with DA018 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program February 2006 UNCLASSIFIED MODIFICATION TITLE: COST CODE PKI Security Products - Shore DA018/DA777 NONE MODELS OF SYSTEMS AFFECTED: DESCRIPTION/JUSTIFICATION: Public Key Infrastructure (PKI) provides management of the digital certificates used to authenticate the identity of users on networks as well as to encrypt electronic information flowing over those networks. Procurements include: Component Authority Devices (CAD), Token readers, Tokens for Classified users, Class 4 tokens, OCSP devices, heavy and light workstations, and Local Registration Authority (LRA) workstations. The Security Token card provides writer to reader security for Local Area Networks (LANs). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | Dele e Vee | | F1/ 0 | | 5/0 | | 57.0 | | | | ICIAL F | PLAN: (\$ in mil | lions) | F)/ 10 | | 57.4 | | | | | | |---|------------------|------------|------------|-----|-------------|-----|------|------------|-----|-------|---------|------------------|------------|--------------|------|---------------------------|-----|-----------|------|-------------|----------| | | Prior Yrs
Qtv | • | FY 0 | 5 | FY 0
Qtv | Ď. | FY 0 | <i>'</i> | Qtv | FY 08 | | FY 09
Qtv | e. | FY 10
Qtv | , , | FY 1 st
Qtv | 1 | TC
Qtv | • | Tota
Qtv | ılı
D | | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring Engineering Change Orders Data Training Equipment | VAR | 20.4 | Qty
VAR | 2.3 | | 3.1 | VAR | 1.1 | VAR | \$ | 2.8 | VAR | 1.4 | VAR | 1.4 | VAR | 0.9 | CONT | CONT | CONT | CONT | | Production Support Pre-Design Install Planning Interm Contractor Support Installation of Hardware PRIOR YR EQUIP FY 05 EQUIP FY 05 EQUIP | VAR | 1.4
1.4 | | | | | VAR | 0.1
0.3 | VAR | | 0.2 | VAR | 0.1
0.8 | VAR | 0.08 | VAR | 0.1 | CONT | CONT | CONT | CONT | | FY 06 EQUIP FY 07 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP | | | | | | | VAR | 0.3 | VAR | | 0.3 | VAR | 0.8 | VAR | 0.3 | VAR | 0.2 | CONT | CONT | CONT | CONT | | FY TC EQUIP | | | | | | | | | | | | | | | | | | CONT | CONT | CONT | CONT | | TOTAL PROCUPEMENT COST | | 1.4 | | 0.0 | | 0.0 | | 0.4 | | | 0.5 | | 0.9
2.3 | | 0.3 | | 0.3 | CONT | CONT | CONT | CONT | | TOTAL PROCUREMENT COST | L | 21.8 | | 2.3 | ļ | 3.1 | | 1.5 | | | 3.2 | | 2.3 | | 1.7 | | 1.2 | CONT | CONT | CONT | CONT | | METHOD OF IMPLEMENTATION: | | | | | | | | ADMINIST | TRATIVE L | EADTIME: | | Various | | | | PRODUCT | TION LEAF | DTIME: | Various | | |-------------------------------|-------------|----|---|----------|----------|----------|---|----------|-----------|----------|---------|---------|----------|----------|---|---------|-----------|--------|---------|-------| | CONTRACT DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007 | | | FY 2008: | | | FY 2009: | | | | | DELIVERY DATE | S: FY 2005: | | | | | FY 2006: | | | | | FY 2007 | | | FY 2008: | | | FY 2009: | | | | | INSTALLATION SCHEDULE: | | PY | 1 | FY
2 | 705
3 | 4 | 1 | 2 | FY06
3 | 4 | 1 | F`
2 | 707
3 | 4 |] | | | | | | | | IN | OUT | | | <u> </u> | | | | | | | | | | |] | | | | | | | INSTALLATION SCHEDULE (Cont): | | | 1 | FY 2 | 708 | 4 | 1 | 2 | FY09 | 4 | 1 | F 2 | 710 | 4 | 1 | FY
2 | ′11 | | TC | TOTAL | | INOTALE WIGHT CONLEGGE (COM). | IN | | | | | | | | | - | | | | | | | | | 10 | TOTAL | | | OUT | ### Notes/Comments: Production Support - all production support associated with DA018 is reflected on the Afloat P-3a. Exhibit P-3a, Individual Modification Program February 2006 | PROD | UCTION SCHEDU | JLE | DAT
Febr | E
uary 2 | 2006 | | | | | | | |------------|--|--------|--------|--------|-------------|----------------|-------------|-------------|-------------|-----|-------------|-------------|-------------|-------------|-------|-------|-------------|-------------|-------------|-------------|---------|----------|-------------|-------------|-------------|-------------|------|-----|-------------|-------------|-------------|-------|-------------|-------------|-------------|--|--|-------------|------------|----------|------------------|------| | | PRIATION/BUDGET ACT
A2 COMMUNICATIONS | | TPO | NIC EO | IIDMEN | т | | | | | | | | | | | | | ICLATI | | me So | curity P | rogram | ,) | | | | | | | | | | | | SUB
52D/ | HEAD | NO. | | | | _ | | 7F , N - L | AZ COMMONICATIONS | & LLLO | S | | ACCEP | | | | | | FISCA | L YE | AR | | 05 | 3413 | - 1001 | (IIIIO | mauon | Sysic | 1113 00 | curity r | FISC | | AR | | 06 | | | | | FISC | AL YE | AR | | 07 | | | | | | | | | ITEM/MANUFACTURES | ₹ | Е | PROC | PRIOR | DUE | | 04 | | | | | | CALE | NDAR | YEA | R | | 05 | | | | | | | CALE | NDAF | YEA | R | | 06 | | | | | CAL | ENDA | R YE | AR | | 07 | | | CODE | | FY | R
V | QTY | TO
1-Oct | AS OF
1-Oct | O
C
T | N
0
V | D
E
C | JAN | F
E
B | M
A
R | A
P
R | M
A
Y | N O L | J U L | A
U
G | S
E
P | O
C
T | N
O
V | DEC | JAN | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J U | A
U
G | S
E
P | O
C
T | N 0 V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | U | J U L | A
U
G | ₩ | | ₩ | 1 | + | ₩ | ₩ | + | 士 | | 士 | 土 | | DA013 | STE | 05 | | 908 | | 908 | 3 | | | | | Α | | | | | | | | | | | | | | | | | | 303 | 303 | 302 | | | ₩ | | <u> </u> | | ₩ | ₩ | \vdash | + | | DA042 | SV-21 (IWF) | 05 | | 297 | | 297 | , | | | | | Α | | | | | | | | | | | | | | | | | | 50 | 50 | 50 | 50 | 50 | 47 | | | | + | + | + | + | | DA042 | SV-21 (IWF) | 06 | | 282 | | 282 | 2 | | | | | | | | | | | | | | | | | Α | | | | | | | | | | | | | | | lacksquare | | $ldsymbol{oxed}$ | 4 | | DA043 | SV-21 (CRYPTO) | 05 | H | 168 | | 168 | 3 | | | | | Α | | | | | | | | | | | | | | | | | | 28 | 28 | 28 | 28 | 28 | 28 | | + | | + | +- | + | 十 | | DA043 | SV-21 (CRYPTO) | 06 | | 159 | | 159 | 9 | | | | | | | | | | | | | | | | | Α | | | | | | | | | | | | | | | | | \blacksquare | 2 | | DA009 | SDS | 04 | | 1.103 | | 1,103 | | | | | | | | | | | | 184 | 184 | 184 | 184 | 184 | 183 | | | | | | | | | | | | +- | | \vdash | 1 | + | +- | + | + | | DA009 | | 05 | | 955 | | 955 | | | | A | | | | | | | | 101 | | | .0. | 159 | | 159 | 159 | 159 | 160 | | | | | | | | | | | | t | | 士 | t | \vdash | | <u> </u> | | \bot | \vdash | \perp | # | | DA003 | LMD REPLACEMENT | 05 | H | 120 | | 120 |) | | | A | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | | | | | | | + | | +- | + | + | + | + | + | 匚 | | 匚 | | 工 | 匚 | 厂 | 丰 | | | | | | | | <u> </u> | - | - | | | | | | | | | | | | | | | - | | | | | | | | | | | | \vdash | | ₩ | - | + | \vdash | + | + | | | | | | | L | ı | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FER | MAF | APR | MA | Y JUN | JUL | AUC | 3 SF | | | | | PRODUCTION RA | TE | | PROCUREMEN | NT LEADTIMES | | | | |-------------------------|---------------------------|-----|---------------|-------|-----------|------------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | DA013 - STE | L3 Comms Corp, New Jersey | * | * | * | | | | | | | | DA009 - SDS | Group Tech Corp, Florida | 500 | 1,000 | 2,000 | | | | | | | | DA003 - LMD REPLACEMENT | Dell Inc., Texas | ** | ** | ** | ^{*} All services procure requirements thru NSA. Production rates are determined by NSA. ** DA003 is COTS equipment, there is no MSR, 1-8-5, MAX . REMARKS: | ROD | UCTION SCHEDULE | DA
Fel | TE
bruary : | 2006 | | | | | | | | |------|--|---------|---------------|-------------|------|-------|-------------|--------|-------------|-----|-------------|-------------|------|----------|-------|--------------------|-----|-------------|----------|-------------|--------|------------|--------|----------|---------|------------|-------|-------------|--------|------------|--------|--------|-------|------------|--------|-------------|-----|-------------|-----------|----------------|--------------|--------|-------------|----------|----------|---------------|------------|-------------------------| | | RIATION/BUDGET ACTIVITY
A2 COMMUNICATIONS & ELE | CTRONIC | EQUIPMEN | л | | | | | | | | | | | | NOMEN
SP (Infor | | | Security | SUBI
52DA | HEAD N | 0. | | | | | | | | | | S | ACCE | BAL | | | | | FIS | CAL YE | AR | | 08 | | | | | | FI | SCAL Y | | | 09 | | | | | | | | YEAR 1 | | | | | | | | FIS | CAL YE | | | | | | | | | OST | ITEM/MANUFACTURER | | E PRO | | | | | | | | | | CALE |
NDAR YE | AR | | 08 | | | | CA | LENDA | | | 09 | | | | | | | NDAR Y | EAR | | 10 | | | | | | | ENDAR | YEAR | | - 1 | 11 | | | | ODE | | FY | R QTY | TO
1-Oct | AS O | | N
O
V | E
C | J
A
N | E | M
A
R | A
P
R | A | J
U | U | A S
U E | C | N
O
V | E | J
A
N | F A | M A
A P | A
Y | U
U | UL | A S
U E | C | N
O
V | E / | J F
A E | A
R | | | J .
U I | J A | S
E
P | C | N
O
V | E . | J F | M
A
R | | M
A
Y | J
U | n
n | U | S C
E C | | | | | | | | | | | | | | | | | | _ | 1 | | | | | | | | T | | A042 | SV-21 (IWF) | 06 | 282 | 4 | 7 23 | 15 47 | 47 | 47 | 47 | 47 | 7 | # | # | # | | 043 | SV-21 (CRYPTO) | 06 | 159 | 2 | 8 13 | 1 28 | 28 | 28 | 28 | 28 | 3 | # | # | # | | 044 | SV Modernization (Shore) | 08 | 1 | | | | | | A | | _ | + | | | _ | | | | | | | | | | 1 | | | | - | | | | _ | | _ | | | | | _ | | | | | | + | - | + | | 044 | SV Modernization (Shore) | 09 | 2 | | | | | | | | | | | | | | | | | A | | | | | | | | | | | | | | | 1 1 | | | | | | | | | | | | | \neg | | 1044 | SV Modernization (Shore) | 10 | 1 | - 1 | Ą | | | | | | | | | | | | | | | 1 | | | \neg | | 1044 | SV Modernization (Shore) | 11 | 11 | 4 | | | | | | _ | | | | 1044 | SV Modernization (Afloat) | 08 | 28 | | + | | | | ٨ | | _ | _ | - | | _ | | - | | - | _ | _ | | - | | 7 7 | 7 7 | 7 | | - | | _ | | _ | _ | _ | - | - | | | | - | + | | | | - | - | - | | A044 | SV Modernization (Afloat) | 09 | 36 | | + | _ | | | | _ | | _ | + | | - | | _ | - | - | A | | _ | _ | | | | +- | | | _ | + | | _ | | 2 0 | 9 | 0 | | | | - | + | | | | -+ | - | + | | A044 | SV Modernization (Afloat) | 10 | 28 | | + | | | | | | + | | + | | | | + | 1 | - | ^ | _ | | + | 1 | | - | | | - | Α. | + | | - | | 9 9 | | - | | | - | - | + | | | 7 | 7 | 7 7 | 7 | | 044 | SV Modernization (Afloat) | 11 | 146 | A. | $\perp \perp$ | | 1 | | | | | | | _ | 1 | | | | - | 1 | | | _ | _ | _ | | | _ | _ | | | _ | 1— | | | | | _ | 1 | | | _ _ | _ | 1 | | | | | | | | | | | | | + | _ | | | | | + | | + | \vdash | | | - | 1 | | _ | _ | | - | | | | | | | | + | 1 - | | _ | | _ | 1 | 1 - | | | | +- | | | | \rightarrow | | $-\!\!\!\!-\!\!\!\!\!-$ | | _ | | + | + | + | +- | + | - | | | _ | + | +- | +- | - | - | _ | +- | - | -+ | - | -+ | | + | \vdash | - | | + | - | | | +- | - | _ | - | + | +- | + | - | _ | + | | + | | \vdash | \vdash | \rightarrow | - | + | | | | + | | + | +- | + | - | | | _ | + | + | + | | - | - | + | 1 | | _ | _ | + | + | | | | + | | | -1- | + | | | - | + | + | + | | | + | -1- | + | | | | -+ | | + | | | | | | | 1 | | | | | | | | 1 | | | | T | 1 | | | | | 1 | | | | | | | | | | | | | 1 | t | | | | -1 | 1 | | | | | | \neg | | | | | • | • | • | OCT | NOV | DEC | .IAN | FF | B MA | R APR | MAY | JUN . | JUI A | UG SEI | OCT | NOV | DEC | IAN F | FR M | AR API | R MAY | ILIN | IIII AI | IIG SE | P OCT | NOV D | DEC 14 | NI CCI | NAR. | ΔPR | MAY I | IIN II | II All | G SEP | OCT | NOV | DEC 14 | N FF | B MAR | ΔPR | MAY | JUN | JUIL | AUG 5 | EP OC | CT NOC | | | | | PRODUCTION RATI | | | | PROCUREMENT LEADTIMES | | 1 | | |------|-------------------|-----|-----------------|-----|-----------|-----------|-----------------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | | | | | | | | | | | | ^{*} All services procure requirements thru NSA. Production rates are determined by NSA. ** DA003 is COTS equipment, there is no MSR, 1-8-5, MAX. REMARKS: # UNCLASSIFIED CLASSIFICATION | BUDGET ITEM | JUSTIFICAT | ION SHEET | | | | | | DATE | Februa | ry 2006 | |--|------------|---------------|---------|---------|-----------------|---------|---------|------------|------------|---------| | APPROPRIATION/BUI
OP,N - BA2 COMMUN | - | CTRONIC EQUIP | MENT | | SUBHEAD
521V | | | | | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | то сомр | TOTAL | | | QUANTITY | | | | | | | | | | | | COST | 25.6 | 22.0 | 21.8 | 21.2 | 20.2 | 20.2 | 21.2 | Continuing | Continuing | | This line supports the Cryptologic Carry-on Program (CCOP), the Signals Analysis Laboratory Program (SAL), the Navy Elint Program and the IW PROGRAM and the Fleet Information Operations Center (FIOC). CRYPTOLOGIC CARRY-ON EQUIPMENT: This program procures state-of-the-art, Commercial Off-The-Shelf (COTS) signal acquisition equipment (hardware and software) in response to Combatant Command requirements for a quick-reaction surface, subsurface and airborne cryptologic carry-on capability. The equipment is procured according to the overall requirements detailed in the Shipboard Information Warfare (IW)/Cryptologic System (SIWCS) ORD (Serial Number: 537-06-99) of 9 Dec 99. Due to a continually changing threat environment, detailed requirements are dynamic and equipment procured varies by quantity and type. Equipment can be suites configured for many targets and tasking, or target specific subsystems that can either operate standalone within cryptologic spaces or as an add-on to existing equipment. Hardware procurement includes: receivers, recorders, Transportable-Radio Direction Finding (T-RDF) systems, tactical computers and related peripherals, antennas, Electronic-Warfare Support Measures (ESM) systems, and advanced signal and search equipment including spectrum analyzers, VXI chassis/cards and associated portable Special Intelligence communications equipment. CCOP equipment is installed in AN/SSQ-99 vans for deployment, and as an augment to cryptologic capabilities on subsurface, surface and air platforms. There are approximately 100 cryptologic capable surface ships in the current Navy inventory. Each of these ships are potential users of this carry-on equipment, depending on deployment schedules and the tempo of operations. In addition, there are numerous subsurface and air platforms that are also potential users. The temporary installation of equipment is coordinated through Fleet Electronic Support (FES) personnel. A primary product of this line is the Advanced Cryptologic Carry-on Exploitation System (ACCES). The outdated SSQ-80A(V) analog systems were converted to ACCES by modernizing them with VXI-based digital Signal Processing (DSP) capabilities and an open, modular architecture that provides flexibi Exhibit P-40, Budget Item Justification # UNCLASSIFIED CLASSIFICATION | BUDGET ITEM JUSTIFICATION SHEET | | DATE | February 2006 | |---|--------------------------|--------|---------------| | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE | | SUBHEAD | | OPN - BA2 COMMUNICATIONS & ELECTRONIC EQUIPMENT | BLI 3501 CRYPTOLOGIC EQU | IPMENT | 521V | GLOBAL SIGNAL ANALYSIS LABORATORY (GSAL): The GSAL (Commander Naval Security Group CLASSIC SENSEI) Program directly supports tactical commanders with tailored and responsive feedback from theater Information Warfare (IW) exploitation operations. Navy Signal Analysis Laboratories (SALs) are forward based signal analysis and processing centers for complex communications and electronic emissions. SALs require advanced signal processing equipment to keep pace with information technology and continually changing target sets. Funds are required to procure signal analysis equipment and information transfer backbone to perform shore-based IW exploitation of data resulting from mobile collection missions, and to aid real-time exploitation efforts. Signal analysis is performed at the labs using various advanced exploitation analog and digital processing devices. Signal information is passed back to the labs via electronic means and various magnetic media. The lab requires a high capacity Local Area Network (LAN) infrastructure tied in with the Global Command and Control System Maritime (GCCS-M) to properly conduct information and data exchange. GSAL signals analysis equipment exist at Naval Information Warfare Activity (NIWA), NSGA Rota, NSGA Yokosuka and NSGA Norfolk. Under Commander Naval Security Group transformational initiative titled GSAL realignment, GSAL signals analysis equipment is envisioned to support theater - level National Maritime operations at NSGA Kunia, NSGA Fort Gordon, and NSGA Rota, with forward digitization nodes (Smart Nodes) at Kadena Okinawa, JA, NSGA Bahrain, and Souda Bay Crete, Greece. NAVY ELECTRONIC INTELLIGENCE (ELINT): To procure ten Small Ship Electronic Surveillance Measures (SSESM) Specific Emitter Identification/Unintentional Modulation On the Pulse (SEI/UMOP) systems that will allow for the monitoring and identification of commercial vessels of interests. Procure twenty-one Surface Electronic Support Capabilities Augmentation Packages (SECAP) a technology insertion approach, not system approach to current system capabilities. SECAP will provide tactical commanders with enhanced Electronic Support capabilities allowing for increased search, detection and data collection in support of a variety of surface ship requirements. IW PROGRAMS: To procure equipment to support the augmentation of permanently installed cryptologic equipment with emergent cryptologic capabilities in support of operational and target developmental tasking. MARITIME CRYPTOLOGIC DATABASE FACILITY
(MCDF): The funding will provide for Advanced Database Replication for tactical intelligence networks, improved life cycle support to deployed systems, improved integration into Joint Shared Data Environments, and tighter integration of MIDB into the Maritime Cryptologic Architecture (MCA), and technology refresh at 23 Naval Security Group Activities. Exhibit P-40, Budget Item Justification COST ANALYSIS DATE February 2006 APPROPRIATION ACTIVITY OP,N - BA-2 COMMUNICATIONS AND ELECTRONIC EQUIPMENT BLI 3501 CRYPTOLOGIC EQUIPMENT 521V TOTAL COST IN THOUSANDS OF DOLLARS | | 2 GOMMONIONIONIONIONIO EQUI MENI | | | | JK11 102001 | | OTAL CO | ST IN THOU | JSANDS | | .ARS | | | | |-------|---|------------|---------------|---|-------------|-------|---------|---------------|--------|------|---------------|------|------|---------------| | | | | PY | - | | | FY05 | | | FY06 | | | FY07 | | | COST | ELEMENT OF COST | ID
CODE | TOTAL
COST | | | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | | CODE | ELEMENT OF COST | CODE | - 0031 | | | - WII | 5031 | C031 | WII | 0031 | 0031 | QII. | 5031 | C031 | | 1V555 | PRODUCTION SUPPORT | Α | | | | | | 1,836 | | | 1,097 | | | 1,185 | | 1V045 | ACCES SYSTEMS | Α | | | | VAR | | 17,669 | VAR | | 14,887 | VAR | | 16,431 | | | TOTAL SPAWAR CONTROL | | | | | | | 19,505 | | | 15,984 | | | 17,616 | | | MAJOR CLAIMANCY CNSG | | | | | | | | | | | | | | | 1V042 | SIGNAL ANALYSIS LAB (SAL) | | | | | VAR | | 985 | VAR | | 300 | VAR | | 302 | | | NAVY ELINT | | | | | VAR | | 4,086 | VAR | | 5,196 | VAR | | 1,363 | | | FLEET ELECTRONIC SUPPORT | | | | | VAR | | 0 | VAR | | 175 | VAR | | 0 | | | MARITIME CRYPTOLOGIC DATABASE FACILITY (MCDF) | | | | | VAR | | 1,052 | VAR | | 332 | VAR | | 380 | | | FLEET INFORMATION OPERATIONS CENTER | | | | | | | | | | | VAR | | 2,09 | | | TOTAL CNSG CONTROL | | | | | | | 6,123 | | | 6,003 | | | 4,142 | | | | | | | | | | | | | | | | | | | GRAND TOTAL | | | | | | | 25,628 | | | 21,987 | | | 21,758 | REMARKS: SAL - FY04 and beyond continues technology refresh and implements equipment acquisition in support of NSG wide SAL transformation from 5 SALs to 3 SALS. DD FORM 2446, JUN 86 Exhibit P-5, Cost Analysis ## CLASSIFICATION: UNCLASSIFIED | | | | BUDGET ITEM | JUSTIFICAT | TION SHEET | | | | | DATE: | | | |------------------------------|--------------|------------|--------------------|------------|------------|---------|--------------|-----------------|--------|--------|----------------|---------| | | | | | P-40 | | | | | | | FEBRUA | RY 2006 | | APPROPRIATION/B | BUDGET AC | CTIVITY | • | | | | P-1 ITEM NO | MENCLATURE | | | | | | OTHER PROCURE | MENT, NAV | Υ | | | | | | | | | | | | BA-2 Communication | ns & Electro | nic Equ | ipment | | | | Coast Guard | Equipment/BLI 3 | 620 | | | | | Program Element fo | or Code B I | tems: | • | | | | Other Relate | ed Program Elen | nents | | | | | | | ID
Code | FY 2004 &
PRIOR | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY2009 | FY2010 | FY2011 | To
Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST
(In Millions) | | Α | 12.4 | 7.7 | 31.0 | 41.1 | 28.9 | 28.6 | 29.1 | 15.5 | CONT. | CONT. | | SPARES COST
(In Millions) | | | | | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | 0.5 | ## ITEM DESCRIPTION AND BUDGET JUSTIFICATION: The Coast Guard Equipment line funds the Coast Guard requirement for Combat System Suites for new construction ships under the Coast Guard Integrated Deepwater System Replacement Project. Under an inter-service agreement (delineated in OPNAVINST 4000.79A), DON provides the combat, detection, and electronic systems required for the Coast Guard to integrate with the Navy in times of war and conflict. Ship Construction and installation costs are funded by the Department of Homeland Security. The Combat System Suite procured must complement and integrate with Navy Combat Systems. The suite is an appropriate balance of equipment to ensure the Coast Guard is prepared to accomplish its assigned Naval Warfare Tasks in concert with U.S. Navy units. The Combat Systems Suite will be aligned with Naval shipbuilding programs to support commonality among the two Services' systems and meet National Fleet objectives. The complete suite of equipment and its ancillaries provide for detection, control and engagement to meet Coast Guard mission needs. The Deepwater Combat Suites will include the following: Detection Systems - Provides radar, Electro-Optical Sensor, and EW systems to search, detect, and track surface and air contacts. Provides situation awareness with which to make tactical decision, and allows for timely defensive evasion/avoidance action. Control Systems - Provides multi-sensor integration, embedded doctrine, improved decision making efficiency, and critical function availability. Also included is system capability to identify friendly forces. Engagement - Provides decoy systems to engage surface and air threats. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 86 PAGE NO. 1 **UNCLASSIFIED** DD Form 2454, JUN 86 CLASSIFICATION: UNCLASSIFIED | | WEAPONS SY | STEM COST | ANALYSIS | | | | | | | | | | DATE: | | |--------|------------------------------|-----------|-----------|--------------|-------------|-------------|--------------|------------|----------|-----------|------------|----------|-----------|-------------| | ADDDOD | RIATION/BUDGET ACTIVITY | P-5 | | | | D 4 ITEM N | OMENICI ATUE | E/CUDUEAD | | | | | FEBRUA | RY 2006 | | | rocurement, Navy | | | | | P-1 II EM N | OMENCLATUR | (E/SUBHEAD | | | | | SUBHEAD: | | | | OMMUNICATIONS & ELECTRON | CEQ | | | | COAST G | UARD EQUI | PMENT BLI: | 362000 | | | | | A2CG | | | | | | | | | | | | | | | l. | | | | | | TOTAL COS | T IN THOUSAL | NDS OF DOLL | ARS | | | | | | | | | | COST | ELEMENT OF COST | ID | | | | | FY 2005 | | | FY 2006 | | | FY 2007 | | | CODE | | Code | | 1 | ı | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | I otal Cost | DEEP WATER Combat Suites | | | | | | | | | | | | | | | CG001 | Detection Systems | | | | | | | | | | | | | | | | SPQ 9B Radar | Α | | | | | | 600 | 1 | 6,880 | 6,880 | 2 | 7,270 | 14,540 | | | SPQ 9B TUP | | | | | | | | 1 | 2,210 | | | ŕ | , | | | | | | | | | | | | , | , | | | | | CG002 | Combat System Integration | | | | | | | | | | | | | | | | IFF AIMS | Α | | | | | | 1,230 | 2 | 1,200 | 2,400 | 1 | 1,550 | 1,550 | | | | | | | | | | · | | , | , | | ŕ | , | | CG003 | Detection Systems | | | | | | | | | | | | | | | | Decoys MK 53 | Α | | | | | | 400 | 2 | 1,130 | 2,260 | 4 | 2,143 | 8,572 | | | | | | | | | | | | , | , | | , - | - / - | | CG004 | Detection Systems | | | | | | | | | | | | | | | | SLQ 32 | Α | | | | | | 3,186 | 2 | 6,019 | 12,037 | 2 | 5,810 | 11,620 | | | | | | | | | | -, | | -,- | , | | -,- | , | | CG005 | Detection Systems | | | | | | | | | | | | | | | | MK 46 Mod 1 Optical Sighting | Α | | | | | | 2,280 | 2 | 2,340 | 4,680 | 1 | 3,850 | 3,850 | | | | | | | | | | , | | , | , | | , | , | | | | | | | | | | | | | | | | | | CG006 | Combat System Integration | Α | | | | | | | | | 495 | | | 1,001 | | | - | 7,696 | | | 30,962 | | | 41,133 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 86 PAGE NO. 2 # CLASSIFICATION: **UNCLASSIFIED**BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A) | | | | • | • | | . , | | | FEBRUARY: | 2006 | |------------------------------|--------------|-----------------------|--------------------|-------------------|------------------|----------------------------|---------------|-------------------|------------------|------------------------| | B. APPROPRIATION/I | BUDGET ACTI | VITY | | | C. P-1 ITEN | NOMENCLATURE | | | SUBHEAD | | | Other Procurement, Nav | vy | | | | | | | | | | | BA-2: COMMUNICATION | ONS & ELECTE | RONIC EQ | UIPMENT | | COAST GUA | RD EQUIPMENT BLI: | 362000 | | | A2CG | | | | | | | CONTRACT | | | DATE OF | SPECS | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAILABLE
NOW | REVISIONS
AVAILABLE | | | | | | | | | | | | | | FY 2005 | | | | | | | | | | l | | MK 46 Mod 1 OSS | 1 | 1,170 | NAVSEA | | | Kollmorgen | 08/05 | 06/06 | Y | NA | | MK 53 Decoys | 1 | 2,280 | NAVSEA | | | Various | 08/05 | 08/05 | Υ | NA | | FY 2006 | | | | | | | | | | | | AN/SPQ-9B Radar | 1 | 6,880 | NAVSEA | | | Northrop Grumman | 08/06 | 06/07 | Υ | NA | | AN/SPQ-9B TUP | 1 | 2,210 | NAVSEA | | | Northrop Grumman | 08/06 | 06/07 | Y | NA | | MK 53 Decoys | 2 | 1,130 | NAVSEA | | | Various | 08/06 | 06/07 | Υ | NA | | AIMS IFF | 2 | 1,200 | NAVSEA | | | NAVAIR | 08/06 | 06/07 | Υ | NA | | MK 46 Mod 1 OSS | 2 | 2,340 | NAVSEA | | | Kollmorgen | 08/06 | 06/07 | Υ | NA | | SLQ 32 | 2 | 6,020 | NAVSEA | | | Various | 08/06 | 08/06 | Υ | NA | | FY 2007 | | | | | | | | | | | | AN/SPQ-9B Radar | 2 | 7,270 | NAVSEA | | | Northrop Grumman | TBD | TBD | Υ | NA | | MK 53 Decoys | 4 | 2,143 | NAVSEA | | | Various | TBD | TBD | Υ | NA | | AIMS IFF | 1 | 1,550 | NAVSEA | | | NAVAIR | TBD | TBD | Υ | NA | | MK 46 Mod 1 OSS | 1 | 3,850 | NAVSEA | | | Various | TBD | TBD | Υ | NA | | SLQ 32 | 2 | 5,810 | NAVSEA | | | Various | TBD | TBD | Υ | NA |
D DEMVBKS | | | | | | | | | | | Weapon System D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO. 86 PAGE NO. 3 **UNCLASSIFIED** DATE: CLASSIFICATION: UNCLASSIFIED Feb 2006 | CLASSIFICATION: UNCLASSIF | ILD | / | | | | | | | | | | | | | | | | | | reb zuc | סנ | | |--|------------------|--------------|------|-----------|-----------------|--------------|-----------------|----------------|-----------------|--------------|-----------|--------------|------------------|-------------------|-------|--------------|-----------------|-----------------------|--------|-------------------|---------|--------------| | P3A | | INDIVIDUAL | _ MC | DDIFICA | TION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED: | SP | Q 9B/MK 46 | MOI | D 1 | _TYI | PE MOD | IFIC | ATION: | IMF | PROVE (| CAPA | ABILITY | _ MC | DIFICA | OIT | N TITLE: | DE | TECTIO | N S | YSTEMS | _ | | | DESCRIPTION/JUSTIFICATION: | Provides radar, Electro-Optical Sensor , a timely defensive evasion/avoidance action | | V systems to | sea | rch, dete | ct, ar | nd track | surfa | ace and a | air co | ntacts. | Prov | ides situa | ation | awaren | ess v | vith whic | h to | make ta | actica | al decision | , and a | llows for | | DEVELOPMENT STATUS/MAJOR DEVEL | ОРМЕ | ENT MILEST | ONE | S: | | | | | | | | | | | _ | | | | | | | | | | <u>FY</u>
QTY | 2004 & Prior | • | | <u>F</u>
QTY | Y 2005
\$ | <u>F</u>
QTY | Y 2006
* \$ | <u>F</u>
QTY | Y 2007
\$ | FY
QT\ | 2008
(\$ | <u>FY</u>
QTY | <u>2009</u>
\$ | | Y 2010
\$ | <u>Ε</u>
ΩΤΥ | <u>Y 2011</u>
r \$ | QΤΥ | <u>TC</u>
Y \$ | QTY | TOTAL
′\$ | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 0.0 | | PROCUREMENT | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | 0.0 | | SPQ 9B RADAR | 0 | 0.0 | | | | | 1 | 9.1 | 2 | 14.5 | 1 | 8.5 | 1 | 7.0 | 1 | 7.0 | 1 | 7.0 | | | | 52.1 | | MK 46 MOD 1 OSS | 0 | 0.0 | | | 1 | 2.2 | 2 | 4.7 | 1 | 3.9 | 1 | 4.9 | 1 | 2.2 | 1 | 2.2 | 1 | 2.2 | | | | 22.1 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | PRODUCTION SUPPORT | | | | | | | | | | | | | | , | | | | | | | | 0.0 | 0.0 0.0 0.0 0.0 74.2 0.0 CLASSIFICATION: UNCLASSIFIED ITEM NO. 86 PAGE NO. 3A 2.2 3 13.8 3 18.4 2 13.4 2 9.2 2 9.2 2 9.2 OTHER (ILS/TEST SUPPORT) TOTAL PROCUREMENT INTERIM CONTRACTOR SUPPORT OTHER (CSS) INSTALL COST CLASSIFICATION: UNCLASSIFIED Feb 2006 | РЗА | | INDIVIDUAL | _ MO | DIFICA | TION | | | | | | | | | | | | | | | | | | |---|-------|--------------------|-------|----------|------|--------------|------|--------------|---------|---------------------|-------|-------------------|--------|------------|-------|--------------|-----------|----------------|--------|------------|--------|-------------| | MODELS OF SYSTEM AFFECTED: | IFF | AIMS | TYF | PE MOD | IFIC | ATION: | • | SYSTE | M IN | TEGRAT | ION | | МС | DIFICA | TIOI | N TITLE: | <u>CO</u> | MBAT II | NTE | GRATION | SYSTE | ΞM | | DESCRIPTION/JUSTIFICATION: | Provides multi-sensor integration, embedd | ed do | ctrine, impro | ved o | decision | mak | ing effic | ency | , and cri | tical f | function | avail | ability. <i>A</i> | Also i | ncluded | is sy | stem ca | pabi | lity to ide | entify | friendly f | orces. | DEVELOPMENT STATUS/MAJOR DEVEL | OPME | ENT MILEST | ONE | S: | | | | | | | | | | | _ | | | | | | | | | | ΓV | 2004 9 Deio | | | _ | V 200E | _ | V 2006 | _ | V 2007 | ΓV | 2000 | ΓV | 2000 | _ | V 2040 | _ | V 2011 | | TO | _ | TOTAL | | | QTY | 2004 & Prior
\$ | | | QTY | Y 2005
\$ | QTY | Y 2006
\$ | QTY | <u>Y 2007</u>
\$ | QTY | <u>2008</u>
\$ | QTY | 2009
\$ | QT\ | Y 2010
\$ | QT\ | Y 2011
(\$ | QΤ\ | TC
* \$ | QTY | ΓΟΤΑL
\$ | | FINANCIAL PLAN (IN MILLIONS) | T | Ψ | | | T | Ψ | T | Ψ | T | Ψ | I | Ψ | T | Ψ | Q I | Ψ | I | l v | T | l v | | Ψ | RDT&E | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | 0.0 | | IFF AIMS | 0 | | | | 1 | 1.2 | 2 | 2.4 | 1 | 1.6 | 1 | 1.6 | 1 | 1.4 | 1 | 1.4 | 1 | 1.2 | | | | 10.7 | 0.0 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | PRODUCTION SUPPORT | 0.0 | | OTHER (ILS/TEST SUPPORT) | 0.0 | | OTHER (CSS) | 0.0 | | INTERIM CONTRACTOR SUPPORT | 0.0 | | INSTALL COST | 0 | 0.0 | | TOTAL PROCUREMENT | 0 | | | | 1 | 1.2 | 2 | 2.4 | 1 | 1.6 | 1 | 1.6 | 1 | 1.4 | 1 | 1.4 | 1 | 1.2 | | 0.0 | | 10.7 | ITEM NO. 86 PAGE NO. 3B CLASSIFICATION: UNCLASSIFIED Installation is funded by DHS, Coast Guard Deepwater Program. CLASSIFICATION: UNCLASSIFIED Feb 2006 | P3A | II | IDIVIDUAL I | MODIF | ICATIO | N | | | | | | | | | | | | | | | | | | |--|---------------------|-------------|------------|--------|-------|-------------------|------|-------------|-------|---------|-------------|-----|-----|------------|-------|---------------------|-----|---------------------|-------------|-----------------|---------|------| | MODELS OF SYSTEM AFFECTED: | D | ecoys MK 53 | <u>3</u> T | ГҮРЕ М | IODIF | FICATIO | ON _ | Improve | e Cap | ability | _ | | МО | DIFICA | OIT | N TITLE: | DE | COY Sy | stem | S | | | | DESCRIPTION/JUSTIFICATION: | Provides decoy systems to engage surface | e and ai | r threats. | DEVELOPMENT STATUS/MAJOR DEVEL | OPMEN | IT MILESTO | NES: | | _ | | | | | | | | | | _ | | | | | | | • | | | | | | | _ | | _ | | _ | | | | | | _ | | | | | | _ | | | | <u>FY 20</u>
QTY | 004 & Prior | | | | <u>2005</u>
\$ | QTY | <u>2006</u> | _ | | FY 2
QTY | | | 2009
\$ | | <u>Y 2010</u>
\$ | | <u>/ 2011</u>
\$ | ΩΤ \ | <u>TC</u>
\$ | QTY | OTAL | | FINANCIAL PLAN (IN MILLIONS) | QIY | \$ | | | QTY | Ф | QIY | \$ | UIY | Ф | Q I Y | Ф | ועו | Ф | Q I Y | Ф | QTY | Ф | QTY | Þ | TUT | \$ | | THANOIAE I EAN (IN WILLIONO) | RDT&E | 1 1 | 0.0 | | <u>PROCUREMENT</u> | INSTALLATION KITS | 0 | 0.0 | | INSTALLATION KITS - UNIT COST | 0.0 | | INSTALLATION KITS NONRECURRING | 0.0 | | EQUIPMENT | 0 | | | | 1 | 2.5 | 2 | 2.2 | 4 | 8.5 | 1 | 4.5 | 1 | 5.0 | 1 | 5.0 | 1 | 5.1 | | | | 29.1 | | EQUIPMENT NONRECURRING | 0.0 | | ENGINEERING CHANGE ORDERS | 0.0 | | DATA | 0.0 | | TRAINING EQUIPMENT | 0.0 | | SUPPORT EQUIPMENT | 0.0 | | PRODUCTION SUPPORT | 0.0 | | OTHER (ILS/TEST SUPPORT) | 0.0 | | OTHER (CSS) | \perp | 0.0 | | INTERIM CONTRACTOR SUPPORT | \perp | 0.0 | | INSTALL COST | 0 | 0.0 | | TOTAL PROCUREMENT | 0 | | | | 1 | 2.5 | 2 | 2.2 | 4 | 8.5 | 1 | 4.5 | 1 | 5.0 | 1 | 5.0 | 1 | 5.1 | | 0.0 | | 29.1 | ITEM NO. 86 PAGE NO. 3C CLASSIFICATION: UNCLASSIFIED | | | | PROCUREMEN
M JUSTIFICA | • | | (DOD EXHIB | IT P-40) | | |---------------------------------------|---------------|-------------|---------------------------|-------|-------|------------|----------------------------|-------| | BUDGET ACTIVTY BA-2 COMMUNICATIONS AN | ID ELECTRONIC | CS EQUIPMEN | IT | | | | MENCLATURE
HER DRUG INT | | | QUANTITY | | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | FY 10 | FY 11 | | COST (in millions) | | 0.770 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | This line provides funding for the Drug Interdiction and Counter-Drug. Funding provided for the procurement of an Automated Pipetting System. This system supports automated urine analysis at the Drug Laboratory. This system will take a tray of urine bottles and pipette a small amount of each bottle into their individual vials for analysis. This automated system should eliminate cross contamination of the specimens. P-1 SHOPP. LIST
PAGE NO. 87 1 UNCLASSIFIED CLASSIFICATION # UNCLASSIFIED # CLASSIFICATION | APPROP | RIATION | | PROG | RAM COST | (DOD Exhibit P-5) | | | | | | | | | | |-----------|----------------------|-------|--------|-------------|-------------------|----------|-------|---------|-----|---------|-------|--|--|--| | OTHER P | ROCUREMENT, NAVY | | | | | | | | | | | | | | | BUDGET | ACTIVITY | | P-1 IT | EM NOMENO | CLATUR | RE | | | | SUBHEA | D NO. | | | | | BA-2 - CC | MMUNICATIONS AND | | | | | | | | | | | | | | | ELECTRO | NICS EQUIPMENT | | OTHE | R DRUG INT | | 3820 | | | | | | | | | | | | | TOTA | L COST IN T | HOUSA | NDS OF I | DOLLA | RS | | | | | | | | | | | | | | FY 2005 | | FY 2006 | | FY 2007 | | | | | | COST | | IDENT | | | | TOTAL | | TOTAL | | TOTAL | | | | | | CODE | ELEMENT OF COST | CODE | | - | QTY | COST | QTY | COST | QTY | COST | | | | | | \/A004 | ALITO DIDETTINIO OVO | | | | | 770 | | | • | | | | | | | YA001 | AUTO PIPETTING SYS | | | | 1 | 770 | 0 | 0 | 0 | 0 | 770 | | | | | | | | | | | | | | | | 770 | | ď | | U | ı | | P-1 S | HOPP. LIST | PAG | SE NO. | | | | | | | | | | | | | 1 | 07 | | | | | | | | | | | 87 CLASSIFICATION: # **UNCLASSIFIED** | BUDGET PROCUREMEN | NT HISTO | RY AN | D PLANNI | NG EXHIBIT (P-5A) | | | | A. DATE 、 | January 2006 | | |------------------------------|----------|-----------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|-------------------|------------------|------------------------| | B. APPROPRIATION/BUDGET AC | TIVITY | | | | C. P-1 ITEM NOM | | SUBHEAD | | | | | OTHER PROCUREMENT | Γ, NAVY | | | OMMUNICATIONS A | | | | _ | | | | | 1 | | ELECTR | ONICS EQUIPMENT | | G INTERDICTION | EQUIPMENT | DATE OF | 38
SPECS | 20
DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAILABLE
NOW | REVISIONS
AVAILABLE | | YA 001 AUTO PIPETTING | G SYS | | | | | | | | | | | FY 05 | 1 | 770 | NMLC | Sep-05 | RCP/FP | UNKNOWN | UNKNOWN | UNKNOWN | YES | <u> </u> | | | | D 1 CHODD LICT | 5.05.10 | | | | | | P-1 SHOPP. LIST PAGE NO. 87 3